Building Dynamic Web Apps with Laravel

Eric Ouyang

CS50 Seminar Friday, November 7th, 2014

So... what's Laravel?

MVC web app framework

Laravel is a...

Key features

ORM

Object relational mapping is powerful and easy-to-use

Inheritable templates

Laravel's template engine, Blade, is pretty awesome

-

Migrations

Represent database schema changes in code

Composer

Use other people's code to do awesome things

Let's get started

Install composer

```
curl -sS https://getcomposer.org/installer | php
```

sudo mv composer.phar /usr/local/bin/composer

Create a new Laravel project

If we were starting from scratch...

composer create-project laravel/laravel your-project-name --prefer-dist

But, we're going to instead start with this...

git clone https://github.com/ericouyang/blog50.git

Install dependencies

Inside the blog50 directory run

composer install

Run the server

Inside the blog50 directory run

php artisan serve

..and then go to http://localhost:8000 in your browser!

Get the completed example

We need to get the "completed" branch from GitHub

git clone -b completed https://github.com/ericouyang/blog50.git

Thanks!

If you want to get in touch...

@OuyangEric eric@cs50.harvard.edu

Useful links

Laravel website: http://laravel.com/

Initial code: https://github.com/ericouyang/blog50

Completed example: https://github.com/ericouyang/blog50/tree/completed