
CakePHP Cookbook Documentation
Versão 2.x

Cake Software Foundation

07 March, 2016

Conteúdo

1 Primeiros Passos 1
Blog . 1
Blog - Continuação . 5

2 Instalação 25
Requisitos . 25
Licença . 25
Baixando o CakePHP . 26
Permissões . 26
Configuração . 26
Desenvolvimento . 27
Produção . 28
Instalação Avançada e Configuração Específica por Servidor . 28
Comece agora! . 35

3 Visão Geral do CakePHP 37
O que é o CakePHP? Porque usá-lo? . 37
Entendendo o Model-View-Controller . 38
Onde obter ajuda . 41

4 Controllers 43
A Classe AppController . 43
Parâmetros de Requisição . 44
Ações de Controllers . 44
Ciclo de Vida dos Callbacks em uma Requisição . 45
Métodos dos Controllers . 45
Atributos do Controller . 53
Mais sobre Controllers . 54

5 Views 73

i

View Templates . 73
Usando Blocos de Views (Visões) . 75
Layouts . 77
Elements . 79
View API . 82
More about Views . 84

6 Plugins 87
How To Install Plugins . 87
How To Use Plugins . 87
How To Create Plugins . 88
Instalando um Plugin . 88
Usando um Plugin . 89
Criando Seus Próprios Plugins . 89
Plugin Controllers . 90
Plugin Models . 91
Plugin Views . 92
Imagens de Plugin, CSS e Javascript . 92
Components, Helpers e Behaviors . 93
Expanda seu Plugin . 93
Plugin Dicas . 94

7 Desenvolvimento 95
Configuration . 95
Routing . 95
Sessions . 96
Exceptions . 96
Error Handling . 96
Debugging . 97
Testing . 97
REST . 97
Dispatcher Filters . 97

8 Implementação 99
Definindo a Raiz . 99
Atualizar o core.php . 99
Multiplas aplicações usando o mesmo core do CakePHP . 100

9 Tutoriais & Exemplos 101
Blog . 101
Blog - Continuação . 105
Autenticação simples e Autorização da Aplicação . 116
Aplicação simples controlada por Acl . 122
Simple Acl controlled Application - part 2 . 129

10 Apêndices 131
Guia de Migração para a Versão 2.8 . 131
Guia de Migração para a Versão 2.7 . 131

ii

Guia de Migração para a Versão 2.6 . 132
Guia de Migração para a Versão 2.5 . 132
Guia de Migração para a Versão 2.4 . 132
Guia de Migração para a Versão 2.3 . 133
Guia de Migração para a Versão 2.2 . 133
Guia de Migração para a Versão 2.1 . 133
Guia de Migração para a Versão 2.0 . 141
Migrando da Versão 1.2 para 1.3 . 141
Informações Gerais . 142

11 Indices and tables 145

Índice 147

iii

iv

CAPÍTULO 1

Primeiros Passos

O framework CakePHP fornece uma base robusta e sólida para suas aplicações. Podendo tratar todos os as-
pectos, da requisição inicial do usuário até a renderização de uma página web. Visto que o framework segue
o princípio MVC, ele lhe permite customizar e estender facilmente muitos dos aspectos de sua aplicação.

O framework também fornece uma organização estrutural básica de nome de arquivos a nomes de tabelas do
banco de dados, mantendo toda sua aplicação consistente e lógica. Este conceito é simples mas poderoso.
Siga as convenções e você sempre saberá exatamente onde as coisas estão e como estão organizadas.

A melhor maneira de experimentar e aprender o CakePHP é sentar em frente ao computador e construir
alguma coisa. Para começar vamos construir um blog simples.

Blog

Bem vindo ao CakePHP. Você provavelmente está lendo este tutorial porque quer aprender mais sobre como
o CakePHP funciona. Nosso objetivo é aumentar a produtividade e fazer a programação uma tarefa mais
divertida: Esperamos que você veja isto na prática enquanto mergulha nos códigos.

Este tutorial irá cobrir a criação de uma aplicação de blog simples. Nós iremos baixar e instalar o Cake, criar
e configurar o banco de dados e criar a lógica da aplicação suficiente para listar, adicionar, editar e deletar
posts do blog.

Aqui vai uma lista do que você vai precisar:

1. Um servidor web rodando. Nós iremos assumir que você esteja usando o Apache, embora as in-
struções para usar outros servidores sejam bem semelhantes. Talvez tenhamos que brincar um pouco
com as configurações do servidor mas a maioria das pessoas serão capazes de ter o Cake rodando sem
precisar configurar nada.

2. Um servidor de banco de dados. Nós iremos usar o MySQL Server neste tutorial. Você precisa saber
o mínimo sobre SQL para criar um banco de dados. O Cake pegará as rédeas a partir deste ponto.

3. Conhecimento básico da linguagem PHP. Quanto mais orientado a objetos você já programou, melhor:
mas não tenha medo se é fã de programação procedural.

1

CakePHP Cookbook Documentation, Versão 2.x

4. E por último, você vai precisar de um conhecimento básico do padrão de projetos MVC. Uma rápida
visão geral pode ser encontrada em Entendendo o Model-View-Controller. Não se preocupe, deve ter
meia página ou menos.

Então, vamos começar!

Baixando o Cake

Primeiro, vamos baixar uma cópia recente do CakePHP.

Para fazer o download de uma cópia recente, visite o projeto do CakePHP no github:
http://github.com/cakephp/cakephp/downloads e faça o download da última versão 2.0.

Você também pode clonar o repositório usando o git1. git clone
git://github.com/cakephp/cakephp.git.

Idependente da maneira de como você baixou o Cake, coloque o código obtido dentro do seu diretório web
público. A estrutura dos diretórios deve ficar parecido com o seguinte:

/caminho_para_diretorio_web_publico
/app
/lib
/plugins
/vendors
.htaccess
index.php
README

Agora pode ser um bom momento para aprender um pouco sobre como funciona a estrutura de diretórios do
CakePHP: Veja a seção Estrutura de Diretórios no CakePHP.

Criando o Banco de Dados do Blog

Em seguida, vamos configurar o banco de dados correspondente ao nosso blog. Se você já não tiver feito
isto, crie um banco de dados vazio para usar neste tutorial com o nome que desejar. Neste momento, vamos
criar apenas uma tabela para armazenar nossos posts. Também vamos inserir alguns posts para usar como
teste. Execute as instruções a seguir no seu banco de dados:

-- Primeiro, criamos nossa tabela de posts
CREATE TABLE posts (

id INT UNSIGNED AUTO_INCREMENT PRIMARY KEY,
title VARCHAR(50),
body TEXT,
created DATETIME DEFAULT NULL,
modified DATETIME DEFAULT NULL

);

-- Agora inserimos alguns posts para testar
INSERT INTO posts (title, body, created)

VALUES ('The title', 'This is the post body.', NOW());

1http://git-scm.com/

2 Capítulo 1. Primeiros Passos

http://github.com/cakephp/cakephp/downloads
http://git-scm.com/

CakePHP Cookbook Documentation, Versão 2.x

INSERT INTO posts (title, body, created)
VALUES ('A title once again', 'And the post body follows.', NOW());

INSERT INTO posts (title, body, created)
VALUES ('Title strikes back', 'This is really exciting! Not.', NOW());

A escolha do nome de tabelas e colunas não são arbitrárias. Se você seguir as convenções de nomenclatura
para estruturas do banco de dados e as convenções para nomes de classes (ambas descritas em Convenções
no CakePHP), você será capaz de tirar proveito de muitas funcionalidades do CakePHP e evitar arquivos
de configurações. O Cake é flexivel o bastante para acomodar até mesmo os piores esquemas de banco de
dados legados, mas aderindo as convenções você poupa seu tempo.

Veja Convenções no CakePHP para mais informações. Aqui, basta dizer que ao nomear nossa tabela de
‘posts’, automaticamente ela será ligada ao nosso model Post e as colunas ‘modified’ e ‘created’ serão
“automagicamente” atualizadas pelo CakePHP.

Configurações do Banco de Dados

Para o Alto e Avante: Vamos agora avisar ao Cake onde está nosso banco de dados e como conectar a ele.
Para muitos, esta é a primeira e última configuração a ser feita.

Uma exemplo de arquivo de configuração do banco de dados pode ser encontrado em
/app/Config/database.php.default. Copie este arquivo no mesmo diretório renomeando-o
para database.php.

O arquivo é bem simples: basta alterar os valores da variável $default com os dados da nossa configuração.
Um exemplo completo desta configuração irá se parecer com esta:

public $default = array(
'datasource' => 'Database/Mysql',
'persistent' => false,
'host' => 'localhost',
'port' => '',
'login' => 'cakeBlog',
'password' => 'c4k3-rUl3Z',
'database' => 'cake_blog_tutorial',
'schema' => '',
'prefix' => '',
'encoding' => ''

);

Após salvar seu novo arquivo database.php, você estará apto para abrir seu navegador e ver a página de boas
vindas do Cake. A página de boas vindas deverá lhe mostrar uma mensagem dizendo que seu arquivo de
conexão com o banco de dados foi encontrado, e que o Cake conseguiu se conectar com o banco de dados.

Configuração Opcional

Existem outros três itens que podem ser configurados. Muitos desenvolvedores sempre configuram estes
itens, mas eles não são obrigatórios para este tutorial. Uma das configurações é customizar uma string (ou
“salt”) para ser utilizada nos hashes de segurança. O segundo é definir um número (ou “seed”) para uso em
criptografia. E o terceiro é dar permissão de escrita para o CakePHP na pasta tmp.

Blog 3

CakePHP Cookbook Documentation, Versão 2.x

O “security salt” é utilizado para gerar hashes. Altere o valor padrão do salt editando o arquivo
/app/Config/core.php na linha 187. Não importa muito o que o novo valor seja, basta que não
seja fácil de adivinhar.

/**
* A random string used in security hashing methods.

*/
Configure::write('Security.salt', 'pl345e-P45s_7h3*S@l7!');
?>

O “cipher seed” é usado para criptografar/descriptografar strings. Altere o valor padrão editando o arquivo
/app/Config/core.php na linha 192. Como no “security salt”, não importa muito o que o novo valor
seja, basta que não seja fácil de adivinhar.

/**
* A random numeric string (digits only) used to encrypt/decrypt strings.

*/
Configure::write('Security.cipherSeed', '7485712659625147843639846751');
?>

A última tarefa é garantir acesso de escrita para a pasta app/tmp. A melhor maneira para fazer isto é
localizar o usuário com que o seu servidor web é executado (<?php echo ‘whoami‘; ?>) e alterar o
dono da pasta app/tmp para este usuário. Você pode executar (em *nix) o comando a seguir para alterar o
usuário dono da pasta.

$ chown -R www-data app/tmp

Se por alguma razão o CakePHP não conseguir escrever nesta pasta, você será avisado por uma mensagem
enquanto estiver em modo de desenvolvimento.

Uma Palavra Sobre o mod_rewrite

Ocasionalmente, um novo usuário irá esbarrar em problemas com o mod_rewrite, então vou abordá-los su-
perficialmente aqui. Se a página de boas-vindas do CakePHP parecer um pouco sem graça (sem imagens,
sem cores e sem os estilos css), isso é um indício de que o mod_rewrite provavelmente não esteja funcio-
nando em seu sistema. Aqui estão algumas dicas para lhe ajudar a deixar tudo funcionando corretamente:

1. Certifique-se de que a sobrescrita de opções do .htaccess está habilitada: em seu arquivo httpd.conf,
você deve ter uma parte que define uma seção para cada <Directory> do seu servidor. Certifique-se de
que a opção AllowOverride esteja com o valor All para o <Directory> correto. Por questões de
segurança e performance, não defina AllowOverride para All em <Directory />. Ao invés
disso, procure o bloco <Directory> que se refere ao seu diretório raíz de seu website.

2. Certifique-se de estar editando o arquivo httpd.conf ao invés de algum específico, que seja válido
apenas para um dado usuário ou para um dado site.

3. Por alguma razão, você pode ter obtido uma cópia do CakePHP sem os arquivos .htaccess. Isto
algumas vezes acontece porque alguns sistemas operacionais tratam arquivos que começam com ‘.’
como arquivos ocultos e normalmente não fazem cópias deles. Certifique-se de obter sua cópia do
CakePHP diretamente da seção de downloads do site ou de nosso repositório git.

4 Capítulo 1. Primeiros Passos

CakePHP Cookbook Documentation, Versão 2.x

4. Certifique-se de que o Apache esteja carregando o mod_rewrite corretamente! Você deve ver algo
como:

LoadModule rewrite_module libexec/httpd/mod_rewrite.so

ou (para o Apache 1.3):

AddModule mod_rewrite.c

em seu httpd.conf.

Se você não quiser ou não puder carregar o mod_rewrite (ou algum outro módulo compatível)
em seu servidor, você vai precisar usar o recurso de URLs amigáveis do CakePHP. No arquivo
/app/Config/core.php, descomente uma linha parecida com:

Configure::write('App.baseUrl', env('SCRIPT_NAME'));

E remova também os arquivos .htaccess em:

/.htaccess
/app/.htaccess
/app/webroot/.htaccess

Com isto, suas URLs ficarão parecidas com www.exemplo.com/index.php/nomecontroller/nomeaction/param
ao invés de www.exemplo.com/nomecontroller/nomeaction/param.

Se você está instalando o CakePHP em outro webserver diferente do Apache, você pode encontrar instruções
para ter a reescrita de URLs funcionando na seção Instalação Avançada.

Continue lendo este tutorial em Blog - Continuação para começar a construir sua primeira aplicação
CakePHP.

Blog - Continuação

Crie um Model Post

A classe Model é o pão com manteiga das aplicações CakePHP. Ao criar um model do CakePHP que
irá interagir com nossa base de dados, teremos os alicerces necessários para posteriormente fazer nossas
operações de visualizar, adicionar, editar e excluir.

Os arquivos de classe do tipo model do CakePHP ficam em /app/Model e o arquivo que iremos criar será
salvo em /app/Model/Post.php. O conteúdo completo deste arquivo deve ficar assim:

class Post extends AppModel {
public $name = 'Post';

}

A nomenclatura da classe segue uma convenção que é muito importante no CakePHP. Ao chamar nosso
model de Post, o CakePHP pode automaticamente deduzir que este model será usado num PostsController,
e que manipulará os dados de uma tabela do banco chamada de posts.

Nota: O CakePHP irá criar um objeto (instância) do model dinamicamente para você, se não encontrar

Blog - Continuação 5

CakePHP Cookbook Documentation, Versão 2.x

um arquivo correspondente na pasta /app/Model. Isto também significa que, se você acidentalmente der um
nome errado ao seu arquivo (p.ex. post.php ou posts.php) o CakePHP não será capaz de reconhecer nenhuma
de suas configurações adicionais e ao invés disso, passará a usar seus padrões definidos internamente na
classe Model.

Para saber mais sobre models, como prefixos de nomes de tabelas, callbacks e validações, confira o capítulo
sobre /models deste manual.

Crie o Controller Posts

A seguir, vamos criar um controller para nossos posts. O controller é onde toda a lógica de negócio para
interações vai acontecer. De uma forma geral, é o local onde você vai manipular os models e lidar com
o resultado das ações feitas sobre nossos posts. Vamos pôr este novo controller num arquivo chamado
PostsController.php dentro do diretório /app/Controller. Aqui está como um controller
básico deve se parecer:

class PostsController extends AppController {
public $helpers = array ('Html','Form');
public $name = 'Posts';

}

Agora, vamos adicionar uma action ao nosso controller. Actions quase sempre representam uma
única função ou interface numa aplicação. Por exemplo, quando os usuários acessarem o endereço
www.exemplo.com/posts/index (que, neste caso é o mesmo que www.exemplo.com/posts/), eles esperam
ver a listagem dos posts. O código para tal ação deve se parecer com algo assim:

class PostsController extends AppController {
public $helpers = array ('Html','Form');
public $name = 'Posts';

function index() {
$this->set('posts', $this->Post->find('all'));

}
}

Deixe-me explicar a ação um pouco. Definindo a função index() em nosso PostsController, os usuários
podem acessar esta lógica visitando o endereço www.exemplo.com/posts/index. De maneira semelhante,
se definirmos um método chamado foobar() dentro do controller, os usuários deveriam ser capazes de
acessá-lo pelo endereço www.exemplo.com/posts/foobar.

Aviso: Você pode ficar tentado a nomear seus controller e actions de uma certa maneira visando obter
uma certa URL. Mas resista a esta tentação. Siga as convenções do CakePHP (nomes de controllers
no plural, etc) e crie nomes de actions e controllers que sejam legíveis e também compreensíveis. Você
sempre vai poder mapear URLs para seu código utilizando “rotas”, conforme mostraremos mais à frente.

A única declaração na nossa action utiliza o método set() para passar dados do controller para a view
(que vamos criar logo mais). A linha define uma variável na view chamada ‘posts’ que vai conter o retorno
da chamada do método find(’all’) do model Post. Nosso model Post está automaticamente disponível
como $this->Post uma vez que seguimos as convenções de nomenclatura do Cake.

6 Capítulo 1. Primeiros Passos

CakePHP Cookbook Documentation, Versão 2.x

Para aprender mais sobre controllers do CakePHP, confira a seção Controllers.

Criando as Views de Posts

Agora que temos nossos dados chegando ao nosso model e com a lógica da nossa aplicação definida em
nosso controller, vamos criar uma view para a ação index() que criamos acima.

As views do Cake são meros fragmentos voltados à apresentação de dados que vão dentro do layout da
aplicação. Para a maioria das aplicações, as views serão marcações HTML intercalados com código PHP,
mas as views também podem ser renderizadas como XML, CVS ou mesmo como dados binários.

Os layouts são páginas que encapsulam as views e que podem ser intercambiáveis, mas por agora, vamos
apenas usar o layout padrão.

Lembra da última seção, em que associamos a variável ‘posts’ para a view usando o método set()? Com
aquilo, os dados foram repassados para a view num formato parecido com este:

// print_r($posts) output:

Array
(

[0] => Array
(

[Post] => Array
(

[id] => 1
[title] => The title
[body] => This is the post body.
[created] => 2008-02-13 18:34:55
[modified] =>

)
)

[1] => Array
(

[Post] => Array
(

[id] => 2
[title] => A title once again
[body] => And the post body follows.
[created] => 2008-02-13 18:34:56
[modified] =>

)
)

[2] => Array
(

[Post] => Array
(

[id] => 3
[title] => Title strikes back
[body] => This is really exciting! Not.
[created] => 2008-02-13 18:34:57
[modified] =>

)

Blog - Continuação 7

CakePHP Cookbook Documentation, Versão 2.x

)
)

Os arquivos de view do Cake são armazenados na pasta /app/View dentro de uma pasta com o mesmo
nome do controller a que correspondem (em nosso caso, vamos criar uma pasta chamada ‘Posts’). Para
apresentar os dados do post num formato adequado de tabela, o código de nossa view deve ser algo como:

<!-- File: /app/View/Posts/index.ctp -->

<h1>Posts do Blog</h1>
<table>

<tr>
<th>Id</th>
<th>Título</th>
<th>Data de Criação</th>

</tr>

<!-- Aqui é onde nós percorremos nossa matriz $posts, imprimindo
as informações dos posts -->

<?php foreach ($posts as $post): ?>
<tr>

<td><?php echo $post['Post']['id']; ?></td>
<td>

<?php echo $this->Html->link($post['Post']['title'],
array('controller' => 'posts', 'action' => 'view', $post['Post']['id'])); ?>

</td>
<td><?php echo $post['Post']['created']; ?></td>

</tr>
<?php endforeach; ?>

</table>

Isto é tão simples quanto parece!

Você deve ter notado o uso de um objeto chamado $this->Html. Esta é uma instância da classe
HtmlHelper do CakePHP. O CakePHP vem com um conjunto de helpers que tornam uma moleza fazer
coisas como criar links, gerar formulários, Javascript e elementos dinâmicos com Ajax. Você pode aprender
mais sobre como usá-los na seção Helpers, mas o importante a ser notado aqui é que o método link() irá
gerar um link em HTML com o título (o primeiro parâmetro) e URL (o segundo parâmetro) dados.

Ao especificar URLs no Cake, é recomendado que você use o formato de array. Este assunto é expli-
cado com mais detalhes na seção sobre Rotas. Usar o formato de array para URLs, permite que você
tire vantagens da capacidade do CakePHP de reverter este formato de URL em URLs relativas e vice
versa. você também pode simplesmente informar um caminho relativo à base da aplicação na forma /con-
troller/action/parametro_1/parametro_2.

Neste ponto, você deve ser capaz de apontar seu navegador para http://www.exemplo.com/posts/index. Você
deve ver sua view, corretamente formatada com o título e a tabela listando os posts.

Se lhe ocorreu clicar num dos links que criamos nesta view (no título do post e que apontam para uma URL
/posts/view/algum_id), você provavelmente recebeu uma mensagem do CakePHP dizendo que a action ainda
não foi definida. Se você não tiver visto um aviso assim, então ou alguma coisa deu errado ou então você já

8 Capítulo 1. Primeiros Passos

http://www.exemplo.com/posts/index

CakePHP Cookbook Documentation, Versão 2.x

tinha definido uma action anteriormente, e neste caso, você é muito afoito. Se não, vamos criá-la em nosso
PostsController agora:

class PostsController extends AppController {
public $helpers = array('Html', 'Form');
public $name = 'Posts';

public function index() {
$this->set('posts', $this->Post->find('all'));

}

public function view($id = null) {
$this->set('post', $this->Post->findById($id));

}
}

A chamada do método set() deve lhe parece familiar. Perceba que estamos usando o método read() ao
invés do find(’all’) porque nós realmente só queremos informações de um único post.

Note que a action de nossa view recebe um parâmetro: O ID do post que queremos ver. Este parâmetro é
repassado à action por meio da URL requisitada. Se um usuário acessar uma URL /posts/view/3, então o
valor ‘3’ será atribuído ao parâmetro $id.

Agora vamos criar a view para nossa nova action ‘view’ e colocá-la em /app/View/Posts/view.ctp:

<!-- File: /app/View/Posts/view.ctp -->

<h1><?php echo $post['Post']['title']?></h1>

<p><small>Created: <?php echo $post['Post']['created']?></small></p>

<p><?php echo $post['Post']['body']?></p>

Confira se está funcionando tentando acessar os links em /posts/index ou requisitando diretamente um
post acessando /posts/view/1.

Adicionando Posts

Ler a partir da base de dados e exibir os posts foi um grande começo, mas precisamos permitir também que
os usuários adicionem novos posts.

Primeiramente, comece criando uma action add() no PostsController:

class PostsController extends AppController {
public $helpers = array('Html', 'Form', 'Flash');
public $components = array('Flash');

public function index() {
$this->set('posts', $this->Post->find('all'));

}

public function view($id) {
$this->set('post', $this->Post->findById($id));

Blog - Continuação 9

CakePHP Cookbook Documentation, Versão 2.x

}

public function add() {
if ($this->request->is('post')) {

if ($this->Post->save($this->request->data)) {
$this->Flash->success('Your post has been saved.');
$this->redirect(array('action' => 'index'));

}
}

}
}

Nota: Você precisa incluir o componente FlashComponent e o helper FlashHelper em qualquer controller
que você manipula variáveis de sessão. Neste caso, incluímos apenas o componente porque ele carrega o
helper automaticamente. Se você sempre utiliza sessões, inclua o componente no seu arquivo AppController.

Aqui está o que a action add() faz: se o método da requisição feita pelo cliente for do tipo post, ou seja, se
ele enviou dados pelo formulário, tenta salvar os dados usando o model Post. Se, por alguma razão ele não
salvar, apenas renderize a view. Isto nos dá uma oportunidade de mostrar erros de validação e outros avisos
ao usuário.

Quando um usuário utiliza um formulário para submeter (POSTar) dados para sua aplicação, esta informação
fica disponível em $this->request->data.Você pode usar as funções pr() ou debug() para exibir
os dados se você quiser conferir como eles se parecem.

Nós usamos o método FlashComponent::success() do componente FlashComponent para definir
uma variável de sessão com uma mensagem a ser exibida na página depois de ser redirecionada. No layout,
nós temos FlashHelper::render() que exibe a mensagem e limpa a variável de sessão correspon-
dente. O método Controller::redirect do controller redireciona para outra URL. O parâmetro
array(’action’ => ’index’) é convertido para a URL /posts, em outras palavras, a action index
do controller posts. Você pode conferir a função Router::url() na API para ver os formatos que você
pode usar ao especificar uma URL para actions do CakePHP.

Chamar o método save() irá verificar por erros de validação e abortar o salvamento se algum erro ocorrer.
Vamos falar mais sobre erros de validação e sobre como manipulá-los nas seções seguintes.

Validação de Dados

O CakePHP percorreu uma longa estrada combatendo a monotonia da validação de dados de formulários.
Todo mundo detesta codificar formulários intermináveis e suas rotinas de validação. O CakePHP torna tudo
isso mais fácil e mais rápido.

Para usufruir das vantagens dos recursos de validação, você vai precisar usar o FormHelper do Cake em suas
views. O FormHelper está disponível por padrão em todas as suas views na variável $this->Form.

Aqui está nossa view add:

<!-- File: /app/View/Posts/add.ctp -->

<h1>Add Post</h1>

10 Capítulo 1. Primeiros Passos

CakePHP Cookbook Documentation, Versão 2.x

<?php
echo $this->Form->create('Post');
echo $this->Form->input('title');
echo $this->Form->input('body', array('rows' => '3'));
echo $this->Form->end('Save Post');

Aqui, usamos o FormHelper para gerar a tag de abertura para um formulário. Aqui está o HTML gerado
pelo $this->Form->create():

<form id="PostAddForm" method="post" action="/posts/add">

Se o método create() for chamado sem quaisquer parâmetros, o CakePHP assume que você está criando
um formulário que submete para a action add() do controller atual (ou para a action edit() se um campo
id for incluído nos dados do formulário), via POST.

O método $this->Form->input() é usado para criar elementos de formulário de mesmo nome. O
primeiro parâmetro informa ao CakePHP qual o campo correspondente e o segundo parâmetro permite que
você especifique um extenso array de opções. Neste caso, o número de linhas para o textarea. Há alguma
introspecção “automágica” envolvida aqui: o input() irá exibir diferentes elementos de formulário com
base no campo do model em questão.

A chamada à $this->Form->end() gera um botão de submissão e encerra o formulário. Se uma
string for informada como primeiro parâmetro para o end(), o FormHelper exibe um botão de submit
apropriadamente rotulado junto com a tag de fechamento do formulário. Novamente, confira o capítulo
sobre os Helpers disponíveis no CakePHP para mais informações sobre os helpers.

Agora vamos voltar e atualizar nossa view /app/View/Post/index.ctp para incluir um novo link
para “Adicionar Post”. Antes de <table>, adicione a seguinte linha:

echo $this->Html->link('Add Post', array('controller' => 'posts', 'action' => 'add'));

Você pode estar imaginando: como eu informo ao CakePHP sobre os requisitos de validação de meus dados?
Regras de validação são definidas no model. Vamos olhar de volta nosso model Post e fazer alguns pequenos
ajustes:

class Post extends AppModel {
public $name = 'Post';

public $validate = array(
'title' => array(

'rule' => 'notEmpty'
),
'body' => array(

'rule' => 'notEmpty'
)

);
}

O array $validate diz ao CakePHP sobre como validar seus dados quando o método save() for
chamado. Aqui, eu especifiquei que tanto os campos body e title não podem ser vazios. O mecanismo
de validação do CakePHP é robusto, com diversas regras predefinidas (números de cartão de crédito, en-
dereços de e-mail, etc.) além de ser bastante flexível, permitindo adicionar suas próprias regras de validação.
Para mais informações, confira o capítulo sobre /models/data-validation.

Blog - Continuação 11

CakePHP Cookbook Documentation, Versão 2.x

Agora que você incluiu as devidas regras de validação, tente adicionar um post com um título ou com o corpo
vazio para ver como funciona. Uma vez que usamos o método FormHelper::input() do FormHelper
para criar nossos elementos de formulário, nossas mensagens de erros de validação serão mostradas auto-
maticamente.

Editando Posts

Edição de Posts: Aqui vamos nós. A partir de agora você já é um profissional do CakePHP, então você deve
ter identificado um padrão. Criar a action e então criar a view. Aqui está como o código da action edit()
do PostsController deve se parecer:

function edit($id = null) {
$this->Post->id = $id;
if ($this->request->is('get')) {

$this->request->data = $this->Post->findById($id));
} else {

if ($this->Post->save($this->request->data)) {
$this->Flash->success('Your post has been updated.');
$this->redirect(array('action' => 'index'));

}
}

}

Esta action primeiro verifica se a requisição é do tipo GET. Se for, nós buscamos o Post e passamos para a
view. Se a requisição não for do tipo GET, provavelmente esta contém dados de um formulário POST. Nós
usaremos estes dados para atualizar o registro do nosso Post ou exibir novamente a view mostrando para o
usuário os erros de validação.

A view edit pode ser algo parecido com isto:

<!-- File: /app/View/Posts/edit.ctp -->

<h1>Edit Post</h1>
<?php

echo $this->Form->create('Post', array('action' => 'edit'));
echo $this->Form->input('title');
echo $this->Form->input('body', array('rows' => '3'));
echo $this->Form->input('id', array('type' => 'hidden'));
echo $this->Form->end('Save Post');

Esta view exibe o formulário de edição (com os valores populados), juntamente com quaisquer mensagens
de erro de validação.

Uma coisa a atentar aqui: o CakePHP vai assumir que você está editando um model se o campo ‘id’ estiver
presente no array de dados. Se nenhum ‘id’ estiver presente (como a view add de inserção), o Cake irá
assumir que você está inserindo um novo model quando o método save() for chamado.

Você agora pode atualizar sua view index com os links para editar os posts específicos:

<!-- File: /app/View/Posts/index.ctp (links para edição adicionados) -->

<h1>Blog posts</h1>

12 Capítulo 1. Primeiros Passos

CakePHP Cookbook Documentation, Versão 2.x

<p><?php echo $this->Html->link("Add Post", array('action' => 'add')); ?></p>
<table>

<tr>
<th>Id</th>
<th>Title</th>

<th>Action</th>
<th>Created</th>

</tr>

<!-- Aqui é onde nós percorremos nossa matriz $posts, imprimindo
as informações dos posts -->

<?php foreach ($posts as $post): ?>
<tr>

<td><?php echo $post['Post']['id']; ?></td>
<td>

<?php echo $this->Html->link($post['Post']['title'], array('action' => 'view', $post['Post']['id']));?>
</td>
<td>

<?php echo $this->Form->postLink(
'Delete',
array('action' => 'delete', $post['Post']['id']),
array('confirm' => 'Are you sure?')

)?>
<?php echo $this->Html->link('Edit', array('action' => 'edit', $post['Post']['id']));?>

</td>
<td><?php echo $post['Post']['created']; ?></td>

</tr>
<?php endforeach; ?>

</table>

Deletando Posts

A seguir, vamos criar uma maneira para os usuários excluírem posts. Comece com uma action delete()
no PostsController:

function delete($id) {
if (!$this->request->is('post')) {

throw new MethodNotAllowedException();
}
if ($this->Post->delete($id)) {

$this->Flash->success('The post with id: ' . $id . ' has been deleted.');
$this->redirect(array('action' => 'index'));

}
}

Esta lógica exclui o post dado por $id, e utiliza $this->Flash->success() para mostrar uma men-
sagem de confirmação para o usuário depois de redirecioná-lo para /posts.

Se o usuário tentar deletar um post usando uma requisição do tipo GET, nós lançamos uma exceção. Ex-
ceções não apanhadas são capturadas pelo manipulador de exceções do CakePHP e uma página de erro

Blog - Continuação 13

CakePHP Cookbook Documentation, Versão 2.x

amigável é mostrada. O CakePHP vem com muitas Exceptions que você pode usar para indicar vários tipos
de erros HTTP que sua aplicação pode precisar gerar.

Como estamos executando apenas uma lógica de negócio e redirecionando, esta action não tem uma view.
Você pode querer atualizar sua view index com links que permitam ao usuários excluir posts, porém, como
um link executa uma requisição do tipo GET, nossa action irá lançar uma exceção. Precisamos então criar
um pequeno formulário que enviará um método POST adequado. Para estes casos o helper FormHelper
fornece o método postLink():

<!-- File: /app/View/Posts/index.ctp -->

<h1>Blog posts</h1>
<p><?php echo $this->Html->link('Add Post', array('action' => 'add')); ?></p>
<table>

<tr>
<th>Id</th>
<th>Title</th>

<th>Actions</th>
<th>Created</th>

</tr>

<!-- Aqui é onde nós percorremos nossa matriz $posts, imprimindo
as informações dos posts -->

<?php foreach ($posts as $post): ?>
<tr>

<td><?php echo $post['Post']['id']; ?></td>
<td>
<?php echo $this->Html->link($post['Post']['title'], array('action' => 'view', $post['Post']['id']));?>
</td>
<td>
<?php echo $this->Form->postLink(

'Delete',
array('action' => 'delete', $post['Post']['id']),
array('confirm' => 'Are you sure?'));

?>
</td>
<td><?php echo $post['Post']['created']; ?></td>

</tr>
<?php endforeach; ?>

</table>

Nota: O código desta view também utiliza o HtmlHelper para solicitar uma confirmação do usuário com
um diálogo em Javascript antes de tentar excluir o post.

Rotas

Para alguns, o roteamento padrão do CakePHP funcionará muito bem. Os desenvolvedores que estiverem
mais afeitos a criar produtos ainda mais amigáveis aos usuários e aos mecanismos de busca irão gostar da
maneira que as URLs do CakePHP são mapeadas para actions específicas. Então vamos fazer uma pequena

14 Capítulo 1. Primeiros Passos

CakePHP Cookbook Documentation, Versão 2.x

alteração de rotas neste tutorial.

Para mais informações sobre técnicas avançadas de roteamento, veja Routes Configuration.

Por padrão, o CakePHP responde a requisições para a raiz de seu site (i.e. http://www.exemplo.com) usando
seu PagesController e renderizando uma view chamada de “home”. Ao invés disso, vamos substituir isto
por nosso PostsController criando uma regra de roteamento.

As rotas do Cake são encontrada no arquivo /app/Config/routes.php. Você vai querer comentar ou
remover a linha que define a rota raiz padrão. Ela se parece com:

Router::connect('/', array('controller' => 'pages', 'action' => 'display', 'home'));

Esta linha conecta a URL ‘/’ com a home page padrão do CakePHP. Queremos conectá-la com nosso próprio
controller, então adicionamos uma linha parecida com isto:

Router::connect('/', array('controller' => 'posts', 'action' => 'index'));

Isto deve conectar as requisições de ‘/’ à action index() que criaremos em nosso PostsController.

Nota: O CakePHP também faz uso do ‘roteamento reverso’ - se, com a rota definida acima, você passar
array(’controller’ => ’posts’, ’action’ => ’index’) a um método que espere um
array, a URL resultante será ‘/’. É sempre uma boa ideia usar arrays para URLs, já que é a partir disto que
suas rotas definem para onde suas URLs apontam, além de garantir que os links sempre apontem para o
mesmo lugar.

Conclusão

Criar aplicações desta maneira irá lhe trazer paz, honra, amor e dinheiro além de satisfazer às suas mais
ousadas fantasias. Simples, não? Tenha em mente que este tutorial foi muito básico. O CakePHP possui
muito mais recursos a oferecer e é flexível de tantas maneiras que não conseguimos mostrar aqui por questões
de simplicidade. Utilize o resto deste manual como guia para construir mais aplicações ricas em recursos.

Agora que você criou uma aplicação básica com o Cake, você está pronto para a coisa real. Comece seu
próprio projeto, leia o restante do Manual e da API2.

E se você precisar de ajuda, nos vemos no canal #cakephp (e no #cakephp-pt). Seja bem-vindo ao CakePHP!

Leitura Recomendada

Estas são as tarefas comuns que pessoas aprendendo o CakePHP geralmente querem estudar:

1. Layouts: Customizando o layout do seu website

2. Elements Incluindo e reutilizando trechos de código

3. Scaffolding (arcabouços): Prototipando antes de programar

4. /console-and-shells/code-generation-with-bake Gerando código CRUD básico

5. Autenticação simples e Autorização da Aplicação: Tutorial de autenticação e autorização de usuários
2http://api20.cakephp.org

Blog - Continuação 15

http://www.exemplo.com
http://api20.cakephp.org

CakePHP Cookbook Documentation, Versão 2.x

Leitura Adicional

Uma Requisição Típica do CakePHP

Nós já abordamos os ingredientes básicos do CakePHP, então agora vamos dar uma olhada em como os
objetos trabalham juntos para completar uma requisição básica. Continuando com o exemplo da requisição
original, vamos imaginar que nosso amigo Ricardo apenas clicou no link “Compre um bolo personalizado
agora!” em uma landing page3 de uma aplicação CakePHP.

Figura 1.1: Um diagrama de fluxo mostrando uma típica requisição CakePHP

Figure: 2. Requisição típica do CakePHP.

Em preto = elemento requerido, em cinza = elemento opcional, em Azul = callbacks

1. Ricardo clica no link apontando para http://www.example.com/cakes/buy, e o navegador dele faz uma
requisição para seu servidor web.

2. O roteador analisa a URL para extrair os parâmetros desta requisição: o controller, a ação, e qualquer
outro argumento que afeta a lógica do negócio durante esta requisição.

3. Usando rotas, a URL da requisição é mapeada para uma ação de um controller (um método em
uma classe controller específica). Neste caso, será o método buy() do controller CakesController.

3http://pt.wikipedia.org/wiki/Landing_page

16 Capítulo 1. Primeiros Passos

http://pt.wikipedia.org/wiki/Landing_page
http://www.example.com/cakes/buy

CakePHP Cookbook Documentation, Versão 2.x

O callback beforeFilter() do controller é chamado antes de qualquer ação lógica do controller. As
linhas tracejadas em azul mostram isso no diagrama.

4. O controller pode usar models para obter acesso aos dados do aplicativo. Neste exemplo o con-
troller usa o model para pegar no banco de dados as últimas compras do Ricardo. Qualquer callback
do model, behaviors ou DataSources que for aplicável neste momento, será chamado. Enquanto a
utilização de Models não seja obrigatória, todas os controllers inicialmente requerem ao menos um
model.

5. Após o model buscar os dados, estes são retornados para o controller. Callbacks de um Model podem
ser aplicados.

6. O controller poderá utilizar componentes para refinar os dados ou executar outras operações (manip-
ular sessão, autenticar ou enviar e-mails são exemplos)

7. Uma vez que o controller usou os models e componentes para preparar os dados de forma suficiente,
os dados são passados para a view usando o método set() do controller. Callbacks do controller
podem ser chamados antes que os dados sejam passados. A view é executada, podendo incluir o uso
de elementos e/ou helpers. Por padrão, a view é renderizada dentro de um layout.

8. Adicionalmente, callbacks do controller (como o afterFilter) podem ser aplicados. A view renderizada
e completa é enviada para o navegador do Ricardo.

Convenções no CakePHP

Nós somos grandes fãns de convenções sobre configuração4. Enquanto pode levar um tempo para aprender
as convenções do CakePHP, você ganhará muito tempo a longo prazo: seguindo as convenções você ganhará
funcionalidades e ficará livre dos pesadelos de manter arquivos de configuração. As convenções também
contribuem para o desenvolvimento de sistemas mais uniformes, permitindo que outros desenvolvedores
entrem no projeto e comecem a trabalhar muito mais rapidamente.

As convenções do CakePHP foram destiladas ao longo de anos de experiência no desenvolvimento de apli-
cações web e boas práticas. Da mesma forma que sugerimos que você use essas convenções enquanto
desenvolve com o CakePHP, devemos mencionar que muitos destes princípios são facilmente sobrescritos –
algo que é especialmente útil quando se trabalha com sistemas legados.

Convenções nos Controllers

As classes Controllers devem ser escritas no plural, usando o formato CamelCase5 e terminarem com a
palavra Controller. PeopleController e LatestArticlesController são dois exemplos
de nomes de controllers que seguem a convenção.

O primeiro método que você pode escrever para um controller é o método index(). Quando uma req-
uisição especifica o controller mas não a ação, o comportamento padrão do CakePHP é executar o método
index(). Por exemplo, uma requisição para http://www.example.com/apples/ é mapeada para o método
index() do controller ApplesController, enquanto a URL http://www.example.com/apples/view/ é
mapeada para a chamada do método view() do mesmo controller.

4http://pt.wikipedia.org/wiki/Conven%C3%A7%C3%A3o_sobre_configura%C3%A7%C3%A3o
5http://pt.wikipedia.org/wiki/CamelCase

Blog - Continuação 17

http://pt.wikipedia.org/wiki/Conven%C3%A7%C3%A3o_sobre_configura%C3%A7%C3%A3o
http://pt.wikipedia.org/wiki/CamelCase
http://www.example.com/apples/
http://www.example.com/apples/view/

CakePHP Cookbook Documentation, Versão 2.x

Você também pode alterar a visibilidade dos métodos de controllers no CakePHP prefixando os nome dos
métodos com underscores. Se um método de um controller for prefixado, o método não poderá ser acessado
diretamente da web mas estará disponível para uso interno. Por exemplo:

class NewsController extends AppController {

function latest() {
$this->_findNewArticles();

}

function _findNewArticles() {
// lógica para encontrar os os últimos artigos

}
}

Enquanto a página http://www.example.com/news/latest/ pode ser acessada normalmente pelos usuários,
alguem tentando visitar a página http://www.example.com/news/_findNewArticles/ receberá um erro porque
o nome do método é prefixado com um underscore. Você também pode utilizar as palavras-chave de visi-
bilidade do PHP para indicar se um método pode ou não ser acessado por uma URL. Métodos privados não
podem ser acessados.

Considerações sobre URLs para nomes de Controllers Como você viu, controllers com nomes forma-
dos por uma palavra são mapeados por URLs em caixa baixa. Por exemplo, ApplesController (que
seria definido em um arquivo com o nome de ‘ApplesController.php’) pode ser acessado com a seguinte
URL: http://example.com/apples.

Controllers formados por mais de uma palavra podem ter qualquer forma ‘flexionada’ do nome:

• /redApples

• /RedApples

• /Red_apples

• /red_apples

Todas serão resolvidas para o método index do controller RedApples. Porém, a convenção diz que suas
URLs devem ser em caixa baixa e usar underscores, portanto /red_apples/go_pick é a forma mais apropriada
para acessar a ação RedApplesController::go_pick.

Para mais informações sobre as URLs do CakePHP e o tratamento de parâmetros, veja Routes Configuration.

Convenções de Arquivos e Nomes de Classes

Geralmente, nomes de arquivos correspondem com o nome de suas classes, que são em CamelCase6. Então
se você possui uma classe MyNiftyClass, para o Cake, o nome do arquivo deve ser MyNiftyClass.php.
Abaixo estão alguns exemplos de como nomear arquivos para diferentes tipos de classes que você usará em
aplicações CakePHP:

• O controller KissesAndHugsController seria encontrado em um arquivo chamado KissesAnd-
HugsController.php

6http://pt.wikipedia.org/wiki/CamelCase

18 Capítulo 1. Primeiros Passos

http://www.example.com/news/latest/
http://www.example.com/news/_findNewArticles/
http://example.com/apples
http://pt.wikipedia.org/wiki/CamelCase

CakePHP Cookbook Documentation, Versão 2.x

• O componente MyHandyComponent seria encontrado em um arquivo chamado MyHandyCompo-
nent.php

• O model OptionValue seria encontrado em um arquivo chamado OptionValue.php

• O behavior EspeciallyFunkableBehavior seria encontrado em um arquivo chamado Especially-
FunkableBehavior.php

• A View SuperSimpleView seria encontrado em um arquivo chamado SuperSimpleView.php

• O helper BestEverHelper seria encontrado em um arquivo chamado BestEverHelper.php

Cada arquivo deverá estar em uma pasta apropriada no diretório app da sua aplicação.

Convenções de Models e Banco de Dados

O nome dos Models devem ser escritos no singular e no formato CamelCase7. Car, BigCar e ReallyBigCar
são todos exemplos de nomes de models que seguem a convenção.

Nomes de tabelas correspondentes à models do CakePHP são escritos no plural e usando underscores.
As tabelas correspondentes para os models mencionados acima são respectivamente cars, big_cars e
really_big_cars.

Você pode usar a biblioteca utilitária Inflector para verificar a forma singular/plural das palavras. Veja
a classe /core-utility-libraries/inflector para mais informações.

Nomes de colunas formadas por mais de uma palavra devem ser separadas usando underscore como em
first_name.

Chaves estrangeiras em associações do tipo hasMany, belongsTo ou hasOne são reconhecidas por padrão
como o nome (no singular) das tabelas relacionadas seguidas por _id. Então, se Baker hasMany (possui
muitos) Cake, a tabela cakes irá fazer referência a tabela bakers via chave estrangeira baker_id. Para tabelas
formadas por mais de uma palavra como category_types, a chave estrangeira seria category_type_id.

Tabelas de junções usadas em relacionamentos do tipo hasAndBelongsToMany (HABTM) entre models
devem ser nomeadas usando o nome das tabelas dos models referenciados unidas em ordem alfabética
(apples_zebras ao invés de zebras_apples).

Todas as tabela com que models do CakePHP interagem (com exceção das tabelas de junção) requerem uma
chave primária para identificar unicamente cada registro. Se você quiser modelar uma tabela que não possua
uma chave primária única, a convenção do CakePHP diz que você deve adicionar uma se quiser utilizá-la
com um model.

O CakePHP não suporta chaves primárias compostas. Se você quiser manipular os dados das tabelas de
junções diretamente, use chamadas de query diretas ou adicione uma chave primaria para usá-las como um
model normal. Ex.:

CREATE TABLE posts_tags (
id INT(10) NOT NULL AUTO_INCREMENT,
post_id INT(10) NOT NULL,
tag_id INT(10) NOT NULL,

7http://pt.wikipedia.org/wiki/CamelCase

Blog - Continuação 19

http://pt.wikipedia.org/wiki/CamelCase

CakePHP Cookbook Documentation, Versão 2.x

PRIMARY KEY(id)
);

Ao invés de usar chaves auto incrementadas, você também pode usar o tipo char(36). Desta forma o Cake
irá usar um identificador único (uuid) de 36 caracteres criado por String::uuid sempre que você salvar um
novo registro usando o método Model::save.

Convenções de Views

Arquivos de templates de views são nomeados de acordo com o nome do método do controller que exibem
no formato underscore. O método getReady() da classe PeopleController irá utilizar uma view localizada
em /app/View/People/get_ready.ctp.

O molde padrão é /app/View/Controller/underscored_function_name.ctp.

Nomeando as partes de sua aplicação usando as convenções do CakePHP, você ganha funcionalidades sem
os incômodos e problemáticos arquivos de configuração. Segue agora um exemplo final que mostra as
convenções todas juntas.

• Tabela do banco de dados: “cars”

• Classe Model: “Car”, encontrada em /app/Model/Car.php

• Classe Controller: “CarsController”, encontrada em /app/Controller/CarsController.php

• Arquivo de View encontrada em /app/View/Cars/index.ctp

Usando estas convenções o CakePHP saberá que uma requisição feita pela URL http://example.com/cars/
refere-se a uma chamada para o método index() da classe CarsController, onde o model Car é automati-
camente disponibilizado (e automaticamente amarrado com a tabela cars no banco de dados) e renderiza
o arquivo /app/View/Cars/index.ctp. Nenhum destes relacionamentos precisou ser configurado, a não ser a
criação de classes e arquivos que você precisaria criar de qualquer maneira.

Agora que você já foi introduzido aos fundamentos do CakePHP, você pode tentar o Blog para ver como
todas as coisas se encaixam juntas.

Estrutura de Diretórios no CakePHP

Após ter baixado e extraído o CakePHP, você deverá encontrar os seguintes arquivos e pastas:

• app

• lib

• vendors

• plugins

• .htaccess

• index.php

• README

20 Capítulo 1. Primeiros Passos

http://example.com/cars/

CakePHP Cookbook Documentation, Versão 2.x

Você encontrará três pastas principais:

• No diretório app é onde você fará sua mágica, ou seja: é o lugar que você colocará os arquivos de sua
aplicação.

• No diretório lib é onde fazemos nossa mágica. comprometa-se em não editar nenhum arquivo deste
diretório. Não podemos ajudá-lo se você modificar o núcleo do framework.

• E finalmente, no diretório vendors é onde você pode colocar as bibliotecas de terceiros que precisar
usar em suas aplicações com o CakePHP.

O Diretório App

No diretório app do Cake é onde você faz a maior parte do desenvolvimento de sua aplicação. Vamos dar
uma olhada mais de perto nas pastas que estão dentro de app.

Config Armazena os (poucos) arquivos de configuração que o CakePHP utiliza. Parâmetros de conexão
com o banco de dados, inicialização do sistema (Bootstrapping8), arquivos de configuração do núcleo
do framework, e outros, devem ficar aqui.

Controller Contém os controllers e componentes da sua aplicação.

Lib Contém suas bibliotecas pessoais e diferentes das obtidas de terceiros. Isto permite separar as bibliote-
cas internas de sua empresa das que foram criadas por outras pessoas ou fornecedores.

Locale Armazena arquivos contendo strings de internacionalização.

Model Contém os Models, behaviors e datasources de sua aplicação.

Plugin Contém pacotes de plugins.

tmp Este diretório é onde o CakePHP armazena dados temporários. Os dados armazenados dependem de
como você configurou o CakePHP mas geralmente é usada para armazenar o cache das descrições dos
models, logs e por vezes os dados de sessão.

Tenha certeza de que esta pasta exista e que seja gravável, senão o desempenho de sua aplicação será
prejudicado severamente.

Vendor Qualquer classe ou biblioteca de terceiros devem ficar aqui. Fazendo isto, torna fácil acessá-las us-
ando o método App::import(‘vendor’, ‘name’). Olhos aguçados notaram que isto parece redundante,
já que temos outra pasta chamada vendors, um nível acima do diretório app. Nós entraremos nos
detalhes, explicando a diferença dos dois diretórios quando estivermos discutindo sobre como gerir
múltiplas aplicações e configurações de sistemas mais complexos.

View Arquivos de apresentação são colocados aqui: elementos, páginas de erros, helpers, layouts e arquivos
de views.

webroot Quando você configurar sua aplicação para rodar em produção, este diretório deve ser a raiz do seu
diretório web público. Pastas aqui dentro também servem para colocar seus arquivos CSS, imagens e
Javascripts.

8http://pt.wikipedia.org/wiki/Bootstrapping

Blog - Continuação 21

http://pt.wikipedia.org/wiki/Bootstrapping

CakePHP Cookbook Documentation, Versão 2.x

Estrutura do CakePHP

O CakePHP possui as classes essenciais Controller, Model e View, mas também apresenta algumas outras
classes e objetos adicionais que fazem o desenvolvimento com o MVC um pouco mais rápido e divertido.
Componentes, Behaviors e Helpers são classes que fornecem extensibilidade e reusabilidade para adicionar
funcionalidades à base das classes do MVC em sua aplicação. Por enquanto, vamos fazer uma explicação
superficial destas ferramentas e detalhá-las mais tarde.

Extensões de Aplicação

Cada controller, helper e model possui uma classe mãe que você pode usar para
incluir mudanças válidas por toda a aplicação. As classes AppController (lo-
calizada em /app/Controller/AppController.php), AppHelper (local-
izada em /app/View/Helper/AppHelper.php) e AppModel (localizada em
/app/Model/AppModel.php) são excelentes lugares para colocar métodos que você quer com-
partilhar entre todos os controllers, helpers ou models.

Embora rotas não sejam classes ou arquivos, elas desempenham um papel nas requisições feitas ao CakePHP.
Definições de rotas dizem ao CakePHP como mapear URLs para as ações de controllers. O comportamento
padrão assume que a URL /controller/action/var1/var2 deve ser mapeada para o método Con-
troller::action($var1, $var2), mas você pode usar as rotas para customizar as URLs e como elas são inter-
pretadas por sua aplicação.

Alguns recursos em uma aplicação merecem ser reunidas em um pacote. Um plugin é um pacote de models,
controllers e views que cumprem um objetivo específico e que podem ser utilizados em várias aplicações.
Um sistema de gerenciamento de usuários ou um blog simplificado podem ser bons candidatos para plugins
do CakePHP.

Extensões de Controllers (“Componentes”)

Um Component é uma classe que dá suporte às lógicas nos controllers. Se você possui uma lógica que
queira compartilhar entre controllers, um componente geralmente é uma boa escolha para colocá-la. Como
um exemplo, a classe EmailComponent do Cake permite criar e enviar emails num piscar de olhos.

Ao invés de escrever um método em um controller único que executa esta lógica, você pode empacotar a
lógica para que seja possível compartilhá-la.

Os controllers também estão equipados com callbacks. Estes callbacks estão disponíveis para que você
possa utilizá-los, bem nos casos em que você precisa inserir alguma lógica entre as operações do núcleo do
CakePHP. Os callbacks disponibilizados são:

• beforeFilter(), executado antes de qualquer ação de um controller.

• beforeRender(), executado após a lógica de um controller, mas antes da view ser renderizada.

• afterFilter(), executada após a lógica de um controller, incluindo a renderização da view. Pode
não haver diferenças entre o afterRender() e o afterFilter() ao menos que você tenha
chamado o método render() na ação de um controller e tenha incluído alguma lógica depois desta
chamada.

22 Capítulo 1. Primeiros Passos

CakePHP Cookbook Documentation, Versão 2.x

Extensões de Models (“Behaviors”)

Similarmente, Behaviors trabalham para adicionar funcionalidades comuns entre models. Por exemplo, se
você armazena os dados dos usuários em uma estrutura de dados do tipo árvore, você pode especificar que
seu model Usuario se comporta tal como uma árvore e assim, ganha funcionalidades para remover, adicionar
e substituir nós na estrutura que existe por baixo do model.

Models também recebem o suporte de outra classe chamada DataSource. DataSources são uma abstração
que permite os models manipularem consistentemente diferentes tipos de dados. Embora a fonte principal de
dados em uma aplicação usando o CakePHP seja banco de dados, você pode escrever DataSources adicionais
que permitem seus models representarem feeds RSS, arquivos CSV, entradas LDAP ou eventos do iCal. Os
DataSources permitem você associar registros de diferentes fontes: Diferente de estar limitado pelas junções
do SQL, os DataSources permitem você dizer para seu Model LDAP que está associado à muitos eventos
do iCal.

Assim como os controllers, os models também possuem callbacks:

• beforeFind(), executado antes de uma busca.

• afterFind(), executado após uma busca.

• beforeValidate(), executado antes de fazer uma validação de dados.

• beforeSave(), executado antes de salvar ou atualizar registros de um model.

• afterSave(), executado após salvar ou atualizar registros de um model.

• beforeDelete(), executado antes de remover registros de um model.

• afterDelete(), executado após remover registros de um model.

Com a mínima descrição dada, deve ser possível saber o que estes callbacks fazem. Você pode encontrar
mais detalhes no capítulo dos models.

Extensões de Views (“Helpers”)

Um Helper é uma classe que ajuda na lógica das views. Muito parecido como os componentes que são
usados pelos controllers, os helpers ajudam na lógica de apresentação que podem ser acessadas e compar-
tilhadas entre as views. Um dos Helpers que acompanha o Cake é o AjaxHelper que torna requisições em
ajax nas views muito mais fácil.

Muitas aplicações possuem pedaços de código de apresentação que são usados repetidamente. O CakePHP
facilita a reutilização destes trechos com layouts e elementos. Por padrão, cada view renderizada por um
controller é colocada dentro de um layout. Elementos são usados quando pequenos trechos de conteúdo
precisam ser reusados em muitas views.

Blog - Continuação 23

CakePHP Cookbook Documentation, Versão 2.x

24 Capítulo 1. Primeiros Passos

CAPÍTULO 2

Instalação

O CakePHP é rápido e fácil de instalar. Os requisitos mínimos são um servidor web e uma cópia do Cake, só
isso! Apesar deste manual focar principalmente na configuração do Apache (porque ele é o mais comum),
você pode configurar o Cake para executar em diversos servidores web, tais como lighttpd ou Microsoft IIS.

Requisitos

• Servidor HTTP. Por exemplo: Apache. É preferível ter o mod_rewrite habilitado mas não é uma
exigência.

• PHP 5.2.8 ou superior.

Tecnicamente não é exigido um banco de dados mas imaginamos que a maioria das aplicações irá utilizar
um. O CakePHP suporta uma variedade deles:

• MySQL (4 ou superior)

• PostgreSQL

• Microsoft SQL Server

• SQLite

Nota: Todos os drivers inclusos internamente requerem o PDO. Você deve ter certeza que possui a extensão
correta do PDO instalada.

Licença

O CakePHP é licenciado sob uma Licença MIT. Isto significa que você tem liberdade para modificar, dis-
tribuir e republicar o código-fonte com a condição de que os avisos de copyright permaneçam intactos. Você
também tem liberdade para incorporar o CakePHP em qualquer aplicação comercial ou de código fechado.

25

CakePHP Cookbook Documentation, Versão 2.x

Baixando o CakePHP

Há duas maneiras de se obter uma cópia atualizada do CakePHP. Você pode fazer o download de um arquivo
comprimido (zip/tar.gz/tar.bz2) no site principal ou obter o código a partir do repositório git.

Para fazer o download da versão estável mais recente do CakePHP, visite o site principal http://cakephp.org.
Lá haverá um link chamado “Download Now!” para baixar.

Todas as versões liberadas do CakePHP estão hospedadas no Github1. O Github do CakePHP abriga o
próprio Cake assim como muitos outros plugins para ele. As versões disponíveis estão na página Github
tags2.

Alternativamente você pode obter uma cópia contendo todas as correções de bugs e atualizações recentes
clonando o repositório do Github:

git clone -b 2.x git://github.com/cakephp/cakephp.git

Permissões

O CakePHP usa o diretório /app/tmp para diferentes operações. Descrições do modelo, cache das views,
e informações das sessões são alguns exemplos.

Assim, tenha certeza que o diretório /app/tmp na sua instalação do cake permite a escrita pelo usuário do
servidor web.

Um problema comum é que ambos os diretórios e subdiretórios de app/tmp devem poder ser gravados pelo
servidor web e pelo usuário da linha de comando. Em um sistema UNIX, se o seu usuário do servidor web é
diferente do seu usuário da linha de comando, você pode pode executar os seguintes comandos apenas uma
vez em seu projeto para assegurar que as permissões serão configuradas apropriadamente:

HTTPDUSER=`ps aux | grep -E '[a]pache|[h]ttpd|[_]www|[w]ww-data|[n]ginx' | grep -v root | head -1 | cut -d\ -f1`
setfacl -R -m u:${HTTPDUSER}:rwx app/tmp

setfacl -R -d -m u:${HTTPDUSER}:rwx app/tmp

Configuração

Configurar o CakePHP pode ser tão simples como descompactá-lo em seu servidor web, ou tão complexo
e flexível se você desejar. Esta seção irá cobrir três principais tipos de instalação do CakePHP: desenvolvi-
mento, produção e avançada.

• Desenvolvimento: fácil para começar, as URLs da aplicação incluem o nome do diretório de insta-
lação e é menos seguro.

• Produção: Requer maior habilidade para configurar o diretório raiz do servidor web, URLs limpas,
muito seguro.

1http://github.com/cakephp/cakephp
2https://github.com/cakephp/cakephp/tags

26 Capítulo 2. Instalação

http://cakephp.org
http://github.com/cakephp/cakephp
https://github.com/cakephp/cakephp/tags
https://github.com/cakephp/cakephp/tags

CakePHP Cookbook Documentation, Versão 2.x

• Avançada: Com algumas configurações, permite que você coloque os diretórios do CakePHP em
diferentes locais do sistema de arquivos, permitindo compartilhar o núcleo do CakePHP entre diversas
aplicações.

Desenvolvimento

A instalação de desenvolvimento é o método mais rápido de configuração do Cake. Este exemplo irá te
ajudar a instalar uma aplicação CakePHP e torná-la disponível em http://www.example.com/cake_2_0/.
Assumimos, para efeitos deste exemplo que a sua raiz do documento é definido como /var/www/html.

Descompacte o conteúdo do arquivo do Cake em /var/www/html. Você agora tem uma pasta na raiz do
seu servidor web com o nome da versão que você baixou (por exemplo, cake2.0.0). Renomeie essa pasta
para cake_2_0. Sua configuração de desenvolvimento será semelhante a esta em seu sistema de arquivos:

/var/www/html/
cake_2_0/

app/
lib/
plugins/
vendors/
.htaccess
index.php
README

Se o seu servidor web está configurado corretamente, agora você deve encontrar sua aplicação Cake
acessível em http://www.example.com/cake_2_0/.

Utilizando um pacote CakePHP para múltiplas Aplicações

Se você está desenvolvendo uma série de aplicações, muitas vezes faz sentido que elas compartilhem o
mesmo pacote. Existem algumas maneiras em que você pode alcançar este objetivo. Muitas vezes, o mais
fácil é usar o PHP include_path. Para começar, clone o CakePHP em um diretório. Para esse exemplo,
nós vamos utilizar /home/mark/projects:

git clone git://github.com/cakephp/cakephp.git /home/mark/projects/cakephp

Isso ira clonar o CakePHP no seu diretório /home/mark/projects. Se você não quiser utilizar git,
você pode baixar um compilado e os próximos passos serão os mesmos. Em seguida você terá que localizar
e modificar seu php.ini. Em sistemas *nix está localizado na maioria das vezes em /etc/php.ini,
mas utilizando php -i e procurando por ‘Loaded Configuration File’, você pode achar a localização atual.
Uma vez que você achou o arquivo ini correto, modifique a configuração include_path para incluir
/home/mark/projects/cakephp/lib. Um exemplo semelhamte deveria ser como:

include_path = .:/home/mark/projects/cakephp/lib:/usr/local/php/lib/php

Depois de reiniciar seu servidor web, você deve ver as mudanças refletidas em phpinfo().

Nota: Se você estiver no Windows, separe os caminhos de inclusão com ; ao invés de :

Desenvolvimento 27

http://www.example.com/cake_2_0/
http://www.example.com/cake_2_0/

CakePHP Cookbook Documentation, Versão 2.x

Finalizando a definição do seu include_path suas aplicações devem estar prontas para encontrar o
CakePHP automaticamente.

Produção

A instalação de produção é uma forma mais flexível de configuração do Cake Usando este método permite
um total domínio para agir como uma única aplicação CakePHP. Este exemplo irá ajudá-lo a instalar o Cake
em qualquer lugar do seu sistema de arquivos e torná-lo disponível em http://www.example.com. Note que
esta instalação pode requerer os privilégios para alteração do DocumentRoot do servidor Apache.

Descompacte o conteúdo do arquivo do Cake em um diretório de sua escolha. Para fins deste exemplo, as-
sumimos que você escolheu instalar o Cake em /cake_install. Sua configuração de produção será semelhante
a esta em seu sistema de arquivos:

/cake_install/
app/

webroot/ (esse diretório está definido como diretiva ``DocumentRoot``)
lib/
plugins/
vendors/
.htaccess
index.php
README

Desenvolvedores usando o Apache devem definir o DocumentRoot do domínio para:

DocumentRoot /cake_install/app/webroot

Se o seu servidor web estiver configurado corretamente, você deve encontrar agora sua aplicação Cake
acessível em http://www.example.com.

Instalação Avançada e Configuração Específica por Servidor

Instalação Avançada

Pode haver algumas situações onde você deseja colocar os diretórios do CakePHP em diferentes locais no
sistema de arquivos. Isto pode ser devido a uma restrição do servidor compartilhado, ou talvez você queira
apenas que algumas aplicações compartilhem as bibliotecas do Cake. Esta seção descreve como espalhar
seus diretórios do CakePHP em um sistema de arquivos.

Em primeiro lugar, note que há três partes principais de uma aplicação CakePHP.

1. As bibliotecas do núcleo do CakePHP, em /cake.

2. O código da sua aplicação, em /app.

3. Os arquivos públicos da sua aplicação, normalmente em /app/webroot.

28 Capítulo 2. Instalação

http://www.example.com
http://www.example.com

CakePHP Cookbook Documentation, Versão 2.x

Cada um desses diretórios podem ser localizados em qualquer em seu sistema de arquivos, com exceção do
webroot, que precisa ser acessível pelo seu servidor web. Você pode até mesmo mover a pasta webroot para
fora da pasta app, desde que você diga ao Cake onde você colocou.

Para configurar sua instalação do Cake, você precisa fazer algumas modificações nos seguintes arquivos.

• /app/webroot/index.php

• /app/webroot/test.php (se você utilizar o recurso de Testes.)

Há três constantes que você precisa editar: ROOT, APP_DIR, e CAKE_CORE_INCLUDE_PATH.

• ROOT deve ser configurada para o diretório que contém sua pasta app.

• APP_DIR deve ser definida como o nome de sua pasta app.

• CAKE_CORE_INCLUDE_PATH deve ser definida como o caminho da sua pasta de bibliotecas do
CakePHP.

Vamos fazer um exemplo para que você possa ver como funciona uma instalação avançada na prática.
Imagine que eu quero que a aplicação funcione como segue:

• O núcleo do CakePHP será colocado em /usr/lib/cake.

• O diretório webroot da minha aplicação será /var/www/mysite/.

• O diretório app da minha aplicação será /home/me/myapp.

Dado este tipo de configuração, eu preciso editar meu arquivo webroot/index.php (que vai acabar em
/var/www/mysite/index.php, neste exemplo) para algo como o seguinte:

// /app/webroot/index.php (parcial, comentários removidos)

if (!defined('ROOT')) {
define('ROOT', DS . 'home' . DS . 'me');

}

if (!defined('APP_DIR')) {
define ('APP_DIR', 'myapp');

}

if (!defined('CAKE_CORE_INCLUDE_PATH')) {
define('CAKE_CORE_INCLUDE_PATH', DS . 'usr' . DS . 'lib');

}

Recomenda-se a utilização da constante DS ao invés das barras para delimitar os caminhos de arquivos. Isso
previne qualquer erros sobre falta de arquivos que você pode obter, por ter usado o delimitador errado, e isso
torna o seu código mais portável.

Apache e mod_rewrite (e .htaccess)

O CakePHP é desenvolvido para trabalhar com o mod_rewrite, mas percebemos que alguns usuários apan-
haram para fazer isto funcionar nos seus sistemas, então nós lhe daremos algumas dicas que você pode tentar
fazer para rodar corretamente.

Instalação Avançada e Configuração Específica por Servidor 29

CakePHP Cookbook Documentation, Versão 2.x

Aqui estão algumas coisas que você pode tentar fazer para rodar corretamente. Primeiro veja o seu httpd.conf
(tenha certeza de estar editando o httpd.conf do sistema e não o de um usuário ou de um site específico).

1. Tenha certeza que a sobreposição do .htaccess está sendo permitida, ou seja, que o AllowOverride
está configurado como All para o DocumentRoot. Você deve ver algo similar a isso:

Cada diretório com o Apache tenha acesso pode ser configurado com
relação aos quais serviços e recursos são permitidos e/ou
desabilitados neste diretório (e seus subdiretórios).
#
Primeiro, configuramos o o "padrão" para ter um conjunto muito
restrito de recursos.
#
<Directory />

Options FollowSymLinks
AllowOverride All

Order deny,allow
Deny from all
</Directory>

2. Tenha certeza de estar carregando o mod_rewrite corretamente. Você deve ver algo como:

LoadModule rewrite_module libexec/apache2/mod_rewrite.so

Em muitos sistemas isso vem comentado por padrão (começando com um #), então você apenas
precisa remover esses símbolos.

Depois de fazer as alterações, reinicie o Apache para ter certeza que as configurações estão aivas.

Verifique se os seus arquivos .htaccess estão nos diretórios corretos.

Isso pode acontecer durante a cópia, pois alguns sistemas operacionais tratam arquivos que começam
com ‘.’ como oculto e, portanto, você não poderá vê-los copiar.

3. Tenha certeza que sua cópia do CakePHP é veio da seção de downloads do nosso site ou do nosso
repositório GIT, e foi descompactada corretamente verificando os seus arquivos .htaccess.

No diretório raiz do Cake (precisa ser copiado para o seu DocumentRoot, este redireciona tudo para a
sua aplicação):

<IfModule mod_rewrite.c>
RewriteEngine on
RewriteRule ^$ app/webroot/ [L]

RewriteRule (.*) app/webroot/$1 [L]
</IfModule>

O diretório app do seu Cake (será copiado para o diretório principal da sua aplicação pelo bake):

<IfModule mod_rewrite.c>
RewriteEngine on
RewriteRule ^$ webroot/ [L]

RewriteRule (.*) webroot/$1 [L]
</IfModule>

Diretório webroot do Cake (será copiado para a raiz da sua aplicação web pelo bake):

30 Capítulo 2. Instalação

CakePHP Cookbook Documentation, Versão 2.x

<IfModule mod_rewrite.c>
RewriteEngine On
RewriteCond %{REQUEST_FILENAME} !-d
RewriteCond %{REQUEST_FILENAME} !-f
RewriteRule ^(.*)$ index.php [QSA,L]

</IfModule>

Para muitos serviços de hospedagem (GoDaddy, 1and1), seu servidor web sendo servido a partir de
um diretório de usuário que já utiliza o mod_rewrite. Se você está instalando o CakePHP dentro
do diretório de um usuário (http://example.com/~username/cakephp/), ou qualquer outra estrutura de
URL que já utiliza o mod_rewrite, você irá precisar adicionar instruções RewriteBase para os arquivos
.htaccess do CakePHP (/.htaccess, /app/.htaccess, /app/webroot/.htaccess).

Isto pode ser adicionado à mesma seção da diretiva RewriteEngine, por exemplo, o arquivo .htaccess
do seu webroot seria algo como:

<IfModule mod_rewrite.c>
RewriteEngine On
RewriteBase /path/to/cake/app
RewriteCond %{REQUEST_FILENAME} !-d
RewriteCond %{REQUEST_FILENAME} !-f
RewriteRule ^(.*)$ index.php [QSA,L]

</IfModule>

Os detalhes dessa mudança vai depender de sua configuração, e pode incluir algumas coisas adicionais
que não estão relacionadas ao Cake. Por favor, consulte a documentação online do Apache para mais
informações.

URLs amigáveis e Lighttpd

Embora o Lighttpd apresenta um módulo de reescrita, ele não é equivalente ao mod_rewrite do Apache.
Para obter ‘URLs amigáveis’ ao usar Lighty você tem duas opções. Uma é usar o mod_rewrite a outra é
usar um script LUA com o mod_magnet.

Usando o mod_rewrite O modo mais fácil para se obter URLs amigáveis é adicionando este script na
configuração do seu lighty. Basta editar a URL, e tudo deve funcionar. Por favor, note que isto não funciona
em instalações do Cake em subdiretórios.

$HTTP["host"] =~ "^(www\.)?example.com$" {
url.rewrite-once = (

if the request is for css|files etc, do not pass on to Cake
"^/(css|files|img|js)/(.*)" => "/$1/$2",
"^([^\?]*)(\?(.+))?$" => "/index.php?url=$1&$3",

)
evhost.path-pattern = "/home/%2-%1/www/www/%4/app/webroot/"

}

Usando o mod_magnet Para utiizar URLs amigáveis com o CakePHP e o Lighttpd, coloque este script
LUA em /etc/lighttpd/cake.

Instalação Avançada e Configuração Específica por Servidor 31

http://example.com/~username/cakephp/

CakePHP Cookbook Documentation, Versão 2.x

-- little helper function
function file_exists(path)

local attr = lighty.stat(path)
if (attr) then

return true
else

return false
end

end
function removePrefix(str, prefix)

return str:sub(1,#prefix+1) == prefix.."/" and str:sub(#prefix+2)
end

-- prefix without the trailing slash
local prefix = ''

-- the magic ;)
if (not file_exists(lighty.env["physical.path"])) then

-- file still missing. pass it to the fastcgi backend
request_uri = removePrefix(lighty.env["uri.path"], prefix)
if request_uri then

lighty.env["uri.path"] = prefix .. "/index.php"
local uriquery = lighty.env["uri.query"] or ""
lighty.env["uri.query"] = uriquery .. (uriquery ~= "" and "&" or "") .. "url=" .. request_uri
lighty.env["physical.rel-path"] = lighty.env["uri.path"]
lighty.env["request.orig-uri"] = lighty.env["request.uri"]
lighty.env["physical.path"] = lighty.env["physical.doc-root"] .. lighty.env["physical.rel-path"]

end
end
-- fallthrough will put it back into the lighty request loop
-- that means we get the 304 handling for free. ;)

Nota: Se você estiver rodando sua instalação do CakePHP a partir de um subdiretório, você precisa definir
o prefix = ‘subdiretorio’ no script acima

Então, informe ao Lighttpd sobre o seu vhost:

$HTTP["host"] =~ "example.com" {
server.error-handler-404 = "/index.php"

magnet.attract-physical-path-to = ("/etc/lighttpd/cake.lua")

server.document-root = "/var/www/cake-1.2/app/webroot/"

Think about getting vim tmp files out of the way too
url.access-deny = (

"~", ".inc", ".sh", "sql", ".sql", ".tpl.php",
".xtmpl", "Entries", "Repository", "Root",
".ctp", "empty"

)
}

32 Capítulo 2. Instalação

CakePHP Cookbook Documentation, Versão 2.x

URLs amigáveis no nginx

nginx é um servidor popular que, como Lighttpd, usa menos recursos do sistema. O inconveniente é que não
faz uso de arquivos .htaccess como o Apache e o Lighttpd, por isso é necessário criar as URLs reescritas na
configuração site-available. Dependendo de sua instalação, você terá que modificar isso, mas no mínimo,
você irá precisar do PHP sendo executado como FastCGI.

server {
listen 80;
server_name www.example.com;
rewrite ^(.*) http://example.com$1 permanent;

}

server {
listen 80;
server_name example.com;

root directive should be global
root /var/www/example.com/public/app/webroot/;
index index.php;

access_log /var/www/example.com/log/access.log;
error_log /var/www/example.com/log/error.log;

location / {
try_files $uri $uri/ /index.php?$uri&$args;

}

location ~ \.php$ {
include /etc/nginx/fastcgi_params;
try_files $uri =404;
fastcgi_pass 127.0.0.1:9000;
fastcgi_index index.php;
fastcgi_param SCRIPT_FILENAME $document_root$fastcgi_script_name;

}
}

URL Rewrites no IIS7 (Windows hosts)

O IIS7 não suporta nativamente os arquivos .htaccess. Embora haja add-ons que podem adicionar esse
suporte, você também pode importar regras htaccess no IIS para usar as regras de reescritas nativas do
CakePHP. Para fazer isso, siga estes passos:

1. Use o Microsift Web Plataform Installer para instalar o URL Rewrite Module 2.0.

2. Crie um novo arquivo dentro de sua pasta do CakePHP, chamado web.config.

3. Usando o Notepad ou algum outro editor de XML, copie o seguinte código no seu novo arquivo
web.config...

<?xml version="1.0" encoding="UTF-8"?>
<configuration>

Instalação Avançada e Configuração Específica por Servidor 33

CakePHP Cookbook Documentation, Versão 2.x

<system.webServer>
<rewrite>

<rules>
<rule name="Imported Rule 1" stopProcessing="true">
<match url="^(.*)$" ignoreCase="false" />
<conditions logicalGrouping="MatchAll">

<add input="{REQUEST_FILENAME}" matchType="IsDirectory" negate="true" />
<add input="{REQUEST_FILENAME}" matchType="IsFile" negate="true" />

</conditions>

<action type="Rewrite" url="index.php?url={R:1}" appendQueryString="true" />

</rule>

<rule name="Imported Rule 2" stopProcessing="true">
<match url="^$" ignoreCase="false" />
<action type="Rewrite" url="/" />

</rule>
<rule name="Imported Rule 3" stopProcessing="true">

<match url="(.*)" ignoreCase="false" />
<action type="Rewrite" url="/{R:1}" />

</rule>
<rule name="Imported Rule 4" stopProcessing="true">

<match url="^(.*)$" ignoreCase="false" />
<conditions logicalGrouping="MatchAll">

<add input="{REQUEST_FILENAME}" matchType="IsDirectory" negate="true" />
<add input="{REQUEST_FILENAME}" matchType="IsFile" negate="true" />

</conditions>
<action type="Rewrite" url="index.php?url={R:1}" appendQueryString="true" />

</rule>
</rules>

</rewrite>
</system.webServer>

</configuration>

Também é possível usar a funcionalidade de importação no modulo de reescrita de URL do IIS para importar
regras diretamente dos arquivos .htaccess do CakePHP nas pastas /app/, e /app/webroot/ - embora algumas
edições no IIS podem ser necessárias para fazê-los funcionar. Importando as regras desta maneira, o IIS irá
automaticamente criar o arquivo web.config para você.

Uma vez que o arquivo web.config é criado com o conjunto de regras de reescrita do IIS, links do CakePHP,
css, js, e o redirecionamento devem funcionar corretamente.

URL Rewriting

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github3 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

3https://github.com/cakephp/docs

34 Capítulo 2. Instalação

https://github.com/cakephp/docs

CakePHP Cookbook Documentation, Versão 2.x

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

Comece agora!

Tudo bem, vamos ver o CakePHP em ação. Dependendo de qual configuração você adotou, você deve
apontar seu navegador para http://example.com/ ou http://example.com/cake_install/. Neste ponto, você
verá a página padrão do CakePHP e a mensagem do estado da configuração do seu banco de dados.

Parabéns! Você já está pronto para criar sua primeira aplicação CakePHP.

Não está funcionando? Se você estiver recebendo erros do PHP relacionados ao fuso horário, descomente
uma linha no app/Config/core.php:

/**
* Uncomment this line and correct your server timezone to fix

* any date & time related errors.

*/
date_default_timezone_set('UTC');

Comece agora! 35

http://example.com/
http://example.com/cake_install/

CakePHP Cookbook Documentation, Versão 2.x

36 Capítulo 2. Instalação

CAPÍTULO 3

Visão Geral do CakePHP

Bem vindo ao Cookbook, o manual para o framework de aplicações web CakePHP que torna o desenvolvi-
mento um pedaço de bolo!

Este manual assume que você tenha um entendimento geral sobre PHP e conhecimentos básicos em progra-
mação orientada a objetos. Diferentes funcionalidades dentro do framework utilizam diversas tecnologias
– como SQL, Javascript e XML – e este manual não tenta explicar estas tecnologias, somente como são
usadas neste no contexto.

O que é o CakePHP? Porque usá-lo?

O CakePHP1 é um framework2 de desenvolvimento rápido3 para PHP4, livre5 e de Código aberto6. Nosso
principal objetivo é permitir que você trabalhe de forma estruturada e rápida sem perder a flexibilidade.

O CakePHP tira a monotonia do desenvolvimento web. Nós fornecemos todas as ferramentas que você
precisa para começar programando o que realmente deseja: a lógica específica da sua aplicação. Em vez de
reinventar a roda a cada vez que se constrói um novo projeto, pegue uma cópia do CakePHP e comece com
o interior de sua aplicação.

O CakePHP possui uma equipe de desenvolvedores7 ativa e uma grande comunidade, trazendo grande valor
ao projeto. Além de manter você fora da reinvenção da roda, usando o CakePHP significa que o núcleo da
sua aplicação é bem testado e está em constante aperfeiçoamento.

Abaixo segue uma pequena lista dos recursos que você poder desfrutar no CakePHP:

• Comunidade8 ativa e amigável
1http://www.cakephp.org/
2http://pt.wikipedia.org/wiki/Framework
3http://pt.wikipedia.org/wiki/Rapid_Application_Development
4http://www.php.net/
5http://pt.wikipedia.org/wiki/Licença_MIT
6http://pt.wikipedia.org/wiki/Código_aberto
7http://github.com/cakephp/cakephp/contributors
8http://cakephp.org/feeds

37

http://www.cakephp.org/
http://pt.wikipedia.org/wiki/Framework
http://pt.wikipedia.org/wiki/Rapid_Application_Development
http://www.php.net/
http://pt.wikipedia.org/wiki/Licen�a_MIT
http://pt.wikipedia.org/wiki/C�digo_aberto
http://github.com/cakephp/cakephp/contributors
http://cakephp.org/feeds

CakePHP Cookbook Documentation, Versão 2.x

• Licença9 flexível

• Compatível com o PHP 5.2.6 e superior

• CRUD10 integrado para interação com o banco de dados

• Scaffolding11 para criar protótipos

• Geração de código

• Arquitetura MVC12

• Requisições feitas com clareza, URLs e rotas customizáveis

• Validações13 embutidas

• Templates14 rápidos e flexíveis (Sintaxe PHP, com helpers)

• Helpers para AJAX, JavaScript, formulários HTML e outros

• Componentes de Email, Cookie, Segurança, Sessão, e Tratamento de Requisições

• Controle de Acessos15 flexível

• Limpeza dos dados

• Sistema de Cache16 flexível

• Localização

• Funciona a partir de qualquer diretório do website, com pouca ou nenhuma configuração do Apache

Entendendo o Model-View-Controller

O CakePHP segue o padrão de projeto MVC17. Programar usando o MVC separa sua aplicação em três
partes principais:

Nota: Optamos por não traduzir as palavras Model, View e Controller. Gostariamos que você se acos-
tumasse com elas pois são muito utilizadas no dia a dia de um desenvolvedor CakePHP. Assim como o
Português incorporou diversas palavras estrangeiras, o que você acha de incorporar estas palavras no seu
vocabulário?

9http://pt.wikipedia.org/wiki/Licença_MIT
10http://pt.wikipedia.org/wiki/CRUD
11http://en.wikipedia.org/wiki/Scaffold_(programming)
12http://pt.wikipedia.org/wiki/MVC
13http://en.wikipedia.org/wiki/Data_validation
14http://en.wikipedia.org/wiki/Web_template_system
15http://pt.wikipedia.org/wiki/Access_Control_List
16http://en.wikipedia.org/wiki/Web_cache
17http://pt.wikipedia.org/wiki/MVC

38 Capítulo 3. Visão Geral do CakePHP

http://pt.wikipedia.org/wiki/Licen�a_MIT
http://pt.wikipedia.org/wiki/CRUD
http://en.wikipedia.org/wiki/Scaffold_(programming)
http://pt.wikipedia.org/wiki/MVC
http://en.wikipedia.org/wiki/Data_validation
http://en.wikipedia.org/wiki/Web_template_system
http://pt.wikipedia.org/wiki/Access_Control_List
http://en.wikipedia.org/wiki/Web_cache
http://pt.wikipedia.org/wiki/MVC

CakePHP Cookbook Documentation, Versão 2.x

A camada Model

A camada Model (modelo) representa a parte de sua aplicação que implementa a lógica do negócio. Isto
significa que ela é responsável por obter os dados convertendo-os em conceitos significativos para sua apli-
cação, assim como, processar, validar, associar e qualquer outra tarefa relativa ao tratamento dos dados.

À primeira vista, os objetos do tipo Model podem ser vistos como a primeira camada de interação com
qualquer banco de dados que você possa estar usando na sua aplicação. Mas em geral eles representam os
principais conceitos em torno do qual você implementa sua aplicação.

No caso de uma rede social, a camada Model cuida de tarefas como as de salvar os dados dos usuários e
o relacionamento entre amigos, armazenar e recuperar as fotos dos usuários, encontrar novos amigos para
sugestões e etc. Neste exemplo os Models podem ser vistos como “Amigo”, “Usuario”, “Comentario”e
“Foto”.

A camada View

Uma View exibe uma representação dos dados modelados. Sendo separadas do objeto Model, é responsável
por usar as informações disponibilizadas para produzir qualquer interface de apresentação que sua aplicação
possa necessitar.

Por exemplo, como a camada Model retorna um conjunto de dados, a view pode usá-los para exibir uma
página HTML ou retornar o resultado em um formato XML para que outros o consuma.

A camada View não está limitada à representações dos dados no formato HTML ou texto, podendo ser
usada para entregar uma variedade de formatos diferentes, dependendo do que você precisar, como vídeos,
músicas, documentos e qualquer outro formato que você puder pensar.

A camada Controller

A camada Controller (controlador) lida com as requisições dos usuários. É responsável por retornar uma
resposta com a ajuda das camadas Model e View.

Os Controllers podem ser vistos como gerentes tomando os devidos cuidados para que todos os recursos
necessários para completar uma tarefa sejam delegados para os trabalhadores corretos. Ele aguarda os
pedidos dos clientes, verifica a validade de acordo com as regras de autenticação e autorização, delega
dados para serem obtidos ou processados pelos Models e seleciona o tipo correto de apresentação dos dados
para o qual o cliente está aceitando para finalmente delegar o trabalho de renderização para a camada de
visualização.

Entendendo o Model-View-Controller 39

CakePHP Cookbook Documentation, Versão 2.x

Ciclo de Requisição no CakePHP

Figura: 1: Uma requisição básica no MVC

Figura 1: Mostra o tratamento de uma simples requisição de um cliente pelo CakePHP.

Um ciclo de requisição típico do CakePHP começa com o usuário solicitando uma página ou recurso em sua
aplicação. Esta solicitação é primeiramente processada por um dispatcher (expedidor) que irá selecionar o
objeto Controller correto para lidar com a solicitação feita.

Assim que a solicitação do cliente chega ao Controller, este irá se comunicar como a camada Model para
processar qualquer operação de busca ou armazenamento de dados que for necessário. Após esta comuni-
cação terminar, o Controller continuará delegando, agora para o objeto View correto a tarefa de gerar uma
saída resultante dos dados fornecidos pelo Model.

Finalmente quando a saída é gerada, ela é imediatamente enviada para o usuário.

Praticamente todas as requisições feitas para a sua aplicação irão seguir este padrão.

Depois nós iremos adicionar mais alguns detalhes específicos do CakePHP, portanto, tenha isto em mente
enquanto prosseguimos.

Benefícios

Por que usar MVC? Porque é um verdadeiro e testado padrão de projeto de software que transforma uma
aplicação em pacotes de desenvolvimento rápido, de fácil manutenção e modular. Elaborar tarefas divi-
didas entre models, views e controllers faz com que sua aplicação fique leve. Novas funcionalidades são
facilmente adicionadas e pode-se dar nova cara nas características antigas num piscar de olhos. O design
modular e separado também permite aos desenvolvedores e designers trabalharem simultaneamente, in-
cluindo a capacidade de se construir um protótipo18 muito rapidamente. A separação também permite que
os desenvolvedores alterem uma parte da aplicação sem afetar outras.

18http://en.wikipedia.org/wiki/Software_prototyping

40 Capítulo 3. Visão Geral do CakePHP

http://en.wikipedia.org/wiki/Software_prototyping

CakePHP Cookbook Documentation, Versão 2.x

Se você nunca construiu uma aplicação desta forma, leva algum tempo para se acostumar, mas estamos
confiantes que uma vez que você tenha construído sua primeira aplicação usando CakePHP, você não vai
querer fazer de outra maneira.

Para começar a sua primeira aplicação CakePHP, tente seguir o tutorial para a construção de um blog

Onde obter ajuda

Site oficial do CakePHP

http://www.cakephp.org

O site oficial do CakePHP é sempre o melhor lugar para visitar. Possui links para ferramentas frequente-
mente utilizadas para desenvolvedores, screencasts, oportunidades de doações e downloads.

O Cookbook

http://book.cakephp.org

Este manual deverá ser provavelmente o primeiro lugar que você vá para obter respostas. Como acontece
com muitos outros projetos de código aberto, temos novas pessoas regularmente. Tente primeiro dar o
seu melhor para responder às suas próprias perguntas. As respostas podem vir mais lentas, porem, serão
duradouras e também aliviará nossa demanda de suporte. Tanto o manual como a API podem ser consultadas
online.

O Bakery

http://bakery.cakephp.org

O CakePHP Bakery é um centro de intercâmbio para todas as coisas sobre o CakePHP. Locais para tutoriais,
estudos de casos, exemplos de códigos. Uma vez que você estiver familiarizado com o CakePHP, faça logon
e compartilhe seus conhecimentos com a comunidade e ganhe fama e fortuna.

A API

http://api20.cakephp.org/

Direto ao ponto e diretamente dos desenvolvedores do núcleo, a API (Application Programming Interface)
do CakePHP é a mais completa documentação acerca dos mínimos detalhes do funcionamento interno do
framework.

Casos de Testes

Se você sentiu que a informação fornecida na API não é suficiente, verifique o código dos casos de testes
fornecido com o CakePHP. Eles podem servir como exemplos práticos de utilização das funcionalidades de
uma classe:

Onde obter ajuda 41

http://www.cakephp.org
http://book.cakephp.org
http://bakery.cakephp.org
http://api20.cakephp.org/

CakePHP Cookbook Documentation, Versão 2.x

lib/Cake/Test/Case

O canal IRC

Canais IRC na rede irc.freenode.net:

• #cakephp – Discussões gerais

• #cakephp-docs – Documentação

• #cakephp-bakery – Bakery

• #cakephp-pt – Discussões gerais em Português

Se você está confuso, dê um grito no canal do CakePHP no IRC. Alguém da equipe de desenvolvimento
está geralmente lá, especialmente durante o dia para os usuários da América do Norte e Sul. Adoraríamos
ouvir de você, se precisar de alguma ajuda, se quiser encontrar usuários por perto ou quiser doar seu novo
carro esportivo.

O Google Group

• http://groups.google.com/group/cake-php

• http://groups.google.com/group/cakephp-pt

CakePHP também tem um grupo muito ativo no Google. Pode ser um excelente recurso para encontrar
respostas arquivadas, perguntas frequentes, e obter respostas para problemas imediatos.

Where to get Help in your Language

French

• French CakePHP Community19

19http://cakephp-fr.org

42 Capítulo 3. Visão Geral do CakePHP

http://groups.google.com/group/cake-php
http://groups.google.com/group/cakephp-pt
http://cakephp-fr.org

CAPÍTULO 4

Controllers

Os controllers correspondem ao ‘C’ no padrão MVC. Após o roteamento ter sido aplicado e o controller
correto encontrado, a ação do controller é chamada. Seu controller deve lidar com a interpretação dos dados
de uma requisição, certificando-se que os models corretos são chamados e a resposta ou view esperada seja
exibida. Os controllers podem ser vistos como intermediários entre a camada Model e View. Você vai querer
manter seus controllers magros e seus Models gordos. Isso lhe ajudará a reutilizar seu código e testá-los
mais facilmente.

Mais comumente, controllers são usados para gerenciar a lógica de um único model. Por exemplo, se
você está construindo um site para uma padaria online, você pode ter um RecipesController e um
IngredientsController gerenciando suas receitas e seus ingredientes. No CakePHP, controllers são
nomeados de acordo com o model que manipulam. É também absolutamente possível ter controllers que
usam mais de um model.

Os controllers da sua aplicação são classes que estendem a classe CakePHP AppController, a qual
por sua vez estende a classe Controller do CakePHP. A classe AppController pode ser definida
em /app/Controller/AppController.php e deve conter métodos que são compartilhados entre
todos os seus controllers.

Os controllers fornecem uma série de métodos que são chamados de ações. Ações são métodos em um
controller que manipulam requisições. Por padrão, todos os métodos públicos em um controller são ações e
acessíveis por urls.

A Classe AppController

Como mencionado anteriormente, a classe AppController é a mãe de todos os outros con-
trollers da sua aplicação. O próprio AppController é estendida da classe Controller
que faz parte da biblioteca do CakePHP. Assim sendo, AppController é definido em
/app/Controller/AppController.php como:

class AppController extends Controller {
}

43

CakePHP Cookbook Documentation, Versão 2.x

Os atributos e métodos criados em AppController vão estar disponíveis para todos os controllers da sua
aplicação. Este é o lugar ideal para criar códigos que são comuns para todos os seus controllers. Compo-
nentes (que você vai aprender mais tarde) são a melhor alternativa para códigos que são usados por muitos
(mas não obrigatoriamente em todos) controllers.

Enquanto regras normais de herança de classes orientadas à objetos são aplicadas, o CakePHP também
faz um pequeno trabalho extra quando se trata de atributos especiais do controller. A lista de componentes
(components) e helpers usados no controller são tratados diferentemente. Nestes casos, as cadeias de valores
do AppController são mescladas com os valores de seus controllers filhos. Os valores dos controllers
filhos sempre sobrescreveram os do AppController.

Nota: O CakePHP mescla as seguintes variáveis do AppController em controllers da sua aplicação:

• $components

• $helpers

• $uses

Lembre-se de adicionar os helpers Html e Form padrões se você incluiu o atributo $helpers em seu
AppController.

Também lembre de fazer as chamadas de callbacks do AppController nos controllers filhos para obter
melhores resultados:

function beforeFilter() {
parent::beforeFilter();

}

Parâmetros de Requisição

Quando uma requisição é feita para uma aplicação CakePHP, a classe Router e a classe Dispatcher
do Cake usa a Routes Configuration para encontrar e criar o controller correto. Os dados da requisição são
encapsulados em um objeto de requisição. O CakePHP coloca todas as informações importantes de uma
requisição na propriedade $this->request. Veja a seção Objetos de Requisição e Resposta para mais
informações sobre o objeto de requisição do CakePHP.

Ações de Controllers

Retornando ao nosso exemplo da padaria online, nosso controller RecipesController
poderia conter as ações view(), share() e search() e poderia ser encontrado em
/app/Controller/RecipesController.php contendo o código a seguir:

/app/Controller/RecipesController.php

class RecipesController extends AppController {
function view($id) {

// a lógica da ação vai aqui
}

44 Capítulo 4. Controllers

CakePHP Cookbook Documentation, Versão 2.x

function share($customer_id, $recipe_id) {
// a lógica da ação vai aqui

}

function search($query) {
// a lógica da ação vai aqui

}
}

Para que você use de forma eficaz os controllers em sua aplicação, nós iremos cobrir alguns dos atributos e
métodos inclusos no controller fornecido pelo CakePHP.

Ciclo de Vida dos Callbacks em uma Requisição

class Controller

Os controllers do CakePHP vêm equipados com callbacks que você pode usar para inserir lógicas em torno
do ciclo de vida de uma requisição:

Controller::beforeFilter()
Este método é executado antes de cada ação dos controllers. É um ótimo lugar para verificar se há
uma sessão ativa ou inspecionar as permissões de um usuário.

Nota: O método beforeFilter() será chamado para ações não encontradas e ações criadas pelo scaffold
do Cake.

Controller::beforeRender()
Chamada após a lógica da ação de um controller, mas antes da view ser renderizada. Este callback
não é usado com frequência mas pode ser preciso se você chamar o método render() manualmente
antes do término de uma ação.

Controller::afterFilter()
Chamada após cada ação dos controllers, e após a completa renderização da view. Este é o último
método executado do controller.

Em adição aos callbacks dos controllers, os Componentes também fornecem um conjunto de callbacks
similares.

Métodos dos Controllers

Para uma lista completa dos métodos e suas descrições, visite a API do CakePHP. Siga para
http://api.cakephp.org1.

1http://api.cakephp.org/2.8/class-Controller.html

Ciclo de Vida dos Callbacks em uma Requisição 45

http://api.cakephp.org/2.8/class-Controller.html

CakePHP Cookbook Documentation, Versão 2.x

Interagindo Com as Views

Os controllers interagem com as views de diversas maneiras. Primeiramente eles são capazes de passar
dados para as views usando o método set(). Você também pode no seu controller decidir qual classe de
View usar e qual arquivo deve ser renderizado.

Controller::set(string $var, mixed $value)
O método set() é a principal maneira de enviar dados do seu controller para a sua view. Após ter
usado o método set(), a variável pode ser acessada em sua view:

// Primeiro você passa os dados do controller:

$this->set('color', 'pink');

//Então, na view, você pode utilizar os dados:
?>

Você selecionou a cobertura <?php echo $color; ?> para o bolo.

O método set() também aceita um array associativo como primeiro parâmetro, podendo oferecer
uma forma rápida para atribuir uma série de informações para a view.

Alterado na versão 1.3: Chaves de arrays não serão mais flexionados antes de serem atribuídas à view
(‘underscored_key’ não se torna ‘underscoredKey’, etc.):

$data = array(
'color' => 'pink',
'type' => 'sugar',
'base_price' => 23.95

);

// Torna $color, $type e $base_price
// disponível na view:

$this->set($data);

O atributo $pageTitle não existe mais, use o método set() para definir o título na view:

$this->set('title_for_layout', 'This is the page title');
?>

Controller::render(string $action, string $layout, string $file)
O método render() é chamado automaticamente no fim de cada ação requisitada de um controller.
Este método executa toda a lógica da view (usando os dados que você passou usando o método
set()), coloca a view dentro do seu layout e serve de volta para o usuário final.

O arquivo view usado pelo método render() é determinado por convenção. Se a ação
search() do controller RecipesController é requisitada, o arquivo view encontrado em
/app/View/Recipes/search.ctp será renderizado:

class RecipesController extends AppController {
...

function search() {
// Renderiza a view em /View/Recipes/search.ctp

46 Capítulo 4. Controllers

CakePHP Cookbook Documentation, Versão 2.x

$this->render();
}

...
}

Embora o CakePHP irá chamar o método render automaticamente (ao menos que você altere o
atributo $this->autoRender para false) após cada ação, você pode usá-lo para especificar um
arquivo view alternativo alterando o nome de ação no controller usando o parâmetro $action.

Se o parâmetro $action começar com ’/’ é assumido que o arquivo view ou elemento que você
queira usar é relativo ao diretório /app/View. Isto permite a renderização direta de elementos,
muito útil em chamadas Ajax.

// Renderiza o elemento presente em /View/Elements/ajaxreturn.ctp
$this->render('/Elements/ajaxreturn');

Você também pode especificar uma arquivo view ou elemento usando o terceiro parâmetro chamado
$file. O parâmetro $layout permite você especificar o layout em que a view será inserido.

Renderizando Uma View Específica

Em seu controller você pode querer renderizar uma view diferente do que a convenção proporciona au-
tomaticamente. Você pode fazer isso chamando o método render() diretamente. Após ter chamado o
método render(), o CakePHP não irá tentar renderizar novamente a view:

class PostsController extends AppController {
function my_action() {

$this->render('custom_file');
}

}

Isto irá renderizar o arquivo app/View/Posts/custom_file.ctp ao invés de
app/View/Posts/my_action.ctp

Controle de Fluxo

Controller::redirect(mixed $url, integer $status, boolean $exit)
O método de controle de fluxo que você vai usar na maioria das vezes é o redirect(). Este
método recebe seu primeiro parâmetro na forma de uma URL relativa do CakePHP. Quando um
usuário executou um pedido que altera dados no servidor, você pode querer redirecioná-lo para uma
outra tela de recepção.:

function place_order() {
// Logic for finalizing order goes here
if ($success) {

$this->redirect(array('controller' => 'orders', 'action' => 'thanks'));
} else {

$this->redirect(array('controller' => 'orders', 'action' => 'confirm'));
}

}

Métodos dos Controllers 47

CakePHP Cookbook Documentation, Versão 2.x

Nota: Você pode aprender mais sobre a importância de redirecionar o usuário após um formulário
do tipo POST no artigo Post/Redirect/Get (en)2.

Você também pode usar uma URL relativa ou absoluta como argumento:

$this->redirect('/orders/thanks'));
$this->redirect('http://www.example.com');

Você também pode passar dados para a ação:

// observe o parâmetro $id
$this->redirect(array('action' => 'edit', $id));

O segundo parâmetro passado no redirect() permite você definir um código de status HTTP para
acompanhar o redirecionamento. Você pode querer usar o código 301 (movido permanentemente) ou
303 (siga outro), dependendo da natureza do redirecionamento.

O método vai assumir um exit() após o redirecionamento ao menos que você passe o terceiro
parâmetro como false.

Se você precisa redirecionar o usuário de volta para a página que fez a requisição, você pode usar:

$this->redirect($this->referer());

Controller::flash(string $message, string $url, integer $pause, string $layout)
Assim como o método redirect(), o método flash() é usado para direcionar o usuário para
uma nova página após uma operação. O método flash() é diferente na forma de transição,
mostrando uma mensagem antes de transferir o usuário para a URL especificada.

O primeiro parâmetro deve conter a mensagem que será exibida e o segundo parâmetro uma URL
relativa do CakePHP. O Cake irá mostrar o conteúdo da variável $message pelos segundos especi-
ficados em $pause antes de encaminhar o usuário para a URL especificada em $url.

Se existir um template particular que você queira usar para mostrar a mensagem para o usuário, você
deve especificar o nome deste layout passando o parâmetro $layout.

Para mensagens flash exibidas dentro de páginas, de uma olhada no método setFlash() do com-
ponente SessionComponent.

Callbacks

Em adição ao Ciclo de Vida dos Callbacks em uma Requisição. O CakePHP também suporta callbacks
relacionados a scaffolding.

Controller::beforeScaffold($method)
$method é o nome do método chamado, por exemplo: index, edit, etc.

Controller::scaffoldError($method)
$method é o nome do método chamado, por exemplo: index, edit, etc.

2http://en.wikipedia.org/wiki/Post/Redirect/Get

48 Capítulo 4. Controllers

http://en.wikipedia.org/wiki/Post/Redirect/Get

CakePHP Cookbook Documentation, Versão 2.x

Controller::afterScaffoldSave($method)
$method é o nome do método chamado, podendo ser: edit ou update.

Controller::afterScaffoldSaveError($method)
$method é o nome do método chamado, podendo ser: edit ou update.

Outros Métodos Úteis

Controller::constructClasses()
Este método carrega os models requeridos pelo controller. Este processo de carregamento é feito
normalmente pelo CakePHP, mas pode ser útil quando for acessar controllers de outras perspec-
tivas. Se você precisa de um controller num script de linha de comando ou para outros lugares,
constructClasses() pode vir a calhar.

Controller::referer(mixed $default = null, boolean $local = false)
Retorna a URL de referência para a requisição atual. O parâmetro $default pode ser usado para
fornecer uma URL padrão a ser usada caso o HTTP_REFERER não puder ser lido do cabeçalho da
requisição. Então, ao invés de fazer isto:

class UserController extends AppController {
function delete($id) {

// delete code goes here, and then...
if ($this->referer() != '/') {

$this->redirect($this->referer());
} else {

$this->redirect(array('action' => 'index'));
}

}
}

Você pode fazer isto:

class UserController extends AppController {
function delete($id) {

// delete code goes here, and then...
$this->redirect($this->referer(array('action' => 'index')));

}
}

Se o parâmetro $default não for passado, o comportamento padrão é a raiz do seu domínio - ’/’.

Se o parâmetro $local for passado como true, o redirecionamento restringe a URL de referência
apenas para o servidor local.

Controller::disableCache()
Usado para dizer ao browser do usuário não fazer cache do resultado exibido. Isto é diferente do
cache de views, abordado em um capítulo posterior.

O cabeçalho enviado para este efeito são:

Expires: Mon, 26 Jul 1997 05:00:00 GMT
Last-Modified: [data e hora atual] GMT
Cache-Control: no-store, no-cache, must-revalidate

Métodos dos Controllers 49

CakePHP Cookbook Documentation, Versão 2.x

Cache-Control: post-check=0, pre-check=0
Pragma: no-cache

Controller::postConditions(array $data, mixed $op, string $bool, boolean $exclusive)
Use este método para transformar um conjunto de dados POSTados de um model (vindos de inputs
compatíveis com o FormHelper) em um conjunto de condições de busca. Este método oferece um
atalho rápido no momento de construir operações de busca. Por exemplo, um usuário administra-
tivo pode querer pesquisar pedidos para saber quais itens precisarão ser enviados. Você pode usar
o FormHelper do CakePHP para criar um formulário de busca para o model Order. Assim, uma
ação de um controller pode usar os dados enviados deste formulário e criar as condições de busca
necessárias para completar a tarefa:

function index() {
$conditions = $this->postConditions($this->request->data);
$orders = $this->Order->find('all', compact('conditions'));
$this->set('orders', $orders);

}

Se $this->request->data[’Order’][’destination’] for igual a “Old Towne Bak-
ery”, o método postConditions() converte esta condição em um array compatível para o uso em
um método Model->find(). Neste caso, array(’Order.destination’ => ’Old Towne
Bakery’).

Se você quiser usar um operador diferente entre os termos, informe-os usando o segundo parâmetro:

/*
Conteúdo do atributo $this->request->data
array(

'Order' => array(
'num_items' => '4',
'referrer' => 'Ye Olde'

)
)

*/

// Vamos pegar os pedidos que possuem no mínimo 4 itens e que contém 'Ye Olde'
$conditions = $this->postConditions(

$this->request->data,
array(

'num_items' => '>=',
'referrer' => 'LIKE'

)
);
$orders = $this->Order->find('all', compact('conditions'));

O terceiro parâmetro permite você dizer ao CakePHP qual operador SQL booleano usar entre as
condições de busca. Strings como ‘AND’, ‘OR’ e ‘XOR’ são todos valores válidos.

Finalmente, se o último parâmetro for passado como true, e a variável $op for um array, os campos
não inclusos em $op não serão retornados entre as condições.

Controller::paginate()
Este método é usado para fazer a paginação dos resultados retornados por seus models. Você pode

50 Capítulo 4. Controllers

CakePHP Cookbook Documentation, Versão 2.x

especificar o tamanho da página (quantos resultados serão retornados), as condições de busca e outros
parâmetros. Veja a seção pagination para mais detalhes sobre como usar o método paginate()

Controller::requestAction(string $url, array $options)
Este método chama uma ação de um controller de qualquer lugar e retorna os dados da ação requi-
sitada. A $url passada é uma URL relativa do Cake (/controller_name/action_name/params). Para
passar dados extras para serem recebidos pela ação do controller, adicione-os no parâmetro options
em um formato de array.

Nota: Você pode usar o requestAction() para recuperar uma view totalmente renderizada
passando ’return’ no array de opções: requestAction($url, array(’return’));. É
importante notar que fazendo uma requisição usando ‘return’ em um controller podem fazer com que
tags javascripts e css não funcionem corretamente.

Aviso: Se o método requestAction() for usado sem fazer cache apropriado do resultado
obtido, a performance da ação pode ser bem ruim. É raro o uso apropriado deste método em um
controller ou model.

O uso do requestAction é melhor usado em conjunto com elementos (cacheados) como uma
maneira de recuperar dados para um elemento antes de renderizá-los. Vamos usar o exemplo de por
o elemento “últimos comentários” no layout. Primeiro nós precisamos criar um método no controller
que irá retornar os dados:

// Controller/CommentsController.php
class CommentsController extends AppController {

function latest() {
return $this->Comment->find('all', array('order' => 'Comment.created DESC', 'limit' => 10));

}
}

Se agora nós criarmos um elemento simples para chamar este método:

// View/Elements/latest_comments.ctp

$comments = $this->requestAction('/comments/latest');
foreach ($comments as $comment) {

echo $comment['Comment']['title'];
}

Nós podemos por este elemento em qualquer lugar para ter a saída usando:

echo $this->element('latest_comments');

Fazendo desta maneira, sempre que o elemento for renderizado, uma requisição será feita para nosso
controller para pegar os dados, processá-los e retorná-los. Porém, de acordo com o aviso acima, é
melhor fazer uso de caching do elemento para evitar um processamento desnecessário. Modificando
a chamada do elemento para se parecer com isto:

echo $this->element('latest_comments', array('cache' => '+1 hour'));

A chamada para o requestAction não será feita enquanto o arquivo de cache do elemento existir
e for válido.

Métodos dos Controllers 51

CakePHP Cookbook Documentation, Versão 2.x

Além disso, o requestAction pode receber uma URL no formato de array do Cake:

echo $this->requestAction(
array('controller' => 'articles', 'action' => 'featured'),
array('return')

);

Isto permite o requestAction contornar o uso do método Router::url() para descobrir o
controller e a ação, aumentando a performance. As URLs baseadas em arrays são as mesmas usadas
pelo método HtmlHelper::link() com uma diferença, se você está usando parâmetros nomea-
dos ou passados, você deve colocá-los em um segundo array envolvendo elas com a chave correta.
Isto deve ser feito porque o requestAction mescla o array de parâmetros nomeados (no segundo
parâmetro do requestAction) com o array Controller::params e não coloca explicitamente o
array de parâmetros nomeados na chave ‘named’. Além disso, membros do array $options serão
disponibilizados no array Controller::params da ação que for chamada.:

echo $this->requestAction('/articles/featured/limit:3');
echo $this->requestAction('/articles/view/5');

Um array no requestAction poderia ser:

echo $this->requestAction(
array('controller' => 'articles', 'action' => 'featured'),
array('named' => array('limit' => 3))

);

echo $this->requestAction(
array('controller' => 'articles', 'action' => 'view'),
array('pass' => array(5))

);

Nota: Diferente de outros lugares onde URLs no formato de arrays são análogas as URLs no formato
de string, o requestAction tratam elas diferentemente.

Quando for usar URLs no formato de arrays em conjunto com o requestAction() você deve es-
pecificar todos os parâmetros que você vai precisar na requisição da ação. Isto inclui parâmetros como
$this->request->data. Além disso, todos os parâmetros requeridos, parâmetros nomeados e
“passados” devem ser feitos no segundo array como visto acima.

Controller::loadModel(string $modelClass, mixed $id)
O método loadModel vem a calhar quando você precisa usar um model que não é padrão do con-
troller ou o seu model não está associado com este.

$this->loadModel('Article');
$recentArticles = $this->Article->find('all', array('limit' => 5, 'order' => 'Article.created DESC'));

$this->loadModel('User', 2);
$user = $this->User->read();

52 Capítulo 4. Controllers

CakePHP Cookbook Documentation, Versão 2.x

Atributos do Controller

Para uma completa lista dos atributos dos controllers e suas descrições, visite a API do CakePHP. Siga para
http://api20.cakephp.org/class/controller.

property Controller::$name
O atributo $name deve ser definido com o nome do controller. Normalmente é apenas a forma plural
do nome do model principal que o controller usa. Esta propriedade não é requerida mas salva o
CakePHP de ter que flexionar o nome do model para chegar no valor correto:

Exemplo de uso do atributo $name do controller

class RecipesController extends AppController {
public $name = 'Recipes';

}

$components, $helpers e $uses

Os seguintes atributos do controller usados com mais frequência dizem ao CakePHP quais helpers, com-
ponentes e models você irá usar em conjunto com o controller corrente. Usar estes atributos faz com que
as classes MVC dadas por $components e $uses sejam disponibilizadas como atributos no controller
(por exemplo, $this->ModelName) e os dados por $helpers disponibilizados como referências para
objetos apropriados ($this->{$helpername}) na view.

Nota: Cada controller possui algumas destas classes disponibilizadas por padrão, então você pode nem ao
menos precisar de configurar estes atributos.

property Controller::$uses
Os controllers possuem acesso ao seu model principal por padrão. Nosso controller Recipes terá a
classe model Recipe disposta em $this->Recipe e nosso controller Products também apresenta
o model Product em $this->Product. Porém, quando for permitir um controller acessar models
adicionais pela configuração do atributo $uses, o nome do model do controller atual deve também
estar incluso. Este caso é ilustrado no exemplo logo abaixo.

Se você não quiser usar um model em seu controller, defina o atributo como um array vazio (public
$uses = array()). Isto lhe permitirá usar um controller sem a necessidade de um arquivo model
correspondente.

property Controller::$helpers
Os helpers Html, Form e Session são disponibilizados por padrão como é feito o
SessionComponent. Mas se você escolher definir seu próprio array de $helpers no
AppController, tenha certeza de incluir o Html e o Form se quiser que eles continuem a es-
tar disponíveis nos seus controllers. Você também pode passar configurações na declaração de seus
helpers. Para aprender mais sobre estas classes, visite suas respectivas seções mais tarde neste manual.

Vamos ver como dizer para um controller do Cake que você planeja usar classes MVC adicionais:

class RecipesController extends AppController {
public $uses = array('Recipe', 'User');

Atributos do Controller 53

http://api20.cakephp.org/class/controller

CakePHP Cookbook Documentation, Versão 2.x

public $helpers = array('Js');
public $components = array('RequestHandler');

}

Cada uma destas variáveis são mescladas com seus valores herdados, portanto, não é necessário (por
exemplo) redeclarar o FormHelper ou qualquer uma das classes que já foram declaradas no seu
AppController.

property Controller::$components
O array de componentes permite que você diga ao CakePHP quais Componentes um controller
irá usar. Como o $helpers e o $uses, $components são mesclados com os definidos no
AppController. E assim como nos $helpers, você pode passar configurações para os com-
ponentes. Veja Configurando Componentes para mais informações.

Outros Atributos

Enquanto você pode conferir todos os detalhes de todos os atributos dos controllers na API, existem outros
atributos dos controllers que merecem suas próprias seções neste manual.

property Controller::$cacheAction
O atributo $cacheAction é usado para definir a duração e outras informações sobre o cache com-
pleto de páginas. Você pode ler mais sobre o caching completo de páginas na documentação do
CacheHelper.

property Controller::$paginate
O atributo $paginate é uma propriedade de compatibilidade obsoleta. Usando este atributo, o
componente PaginatorComponent será carregado e configurado, no entanto, é recomendado at-
ualizar seu código para usar as configurações normais de componentes:

class ArticlesController extends AppController {
public $components = array(

'Paginator' => array(
'Article' => array(

'conditions' => array('published' => 1)
)

)
);

}

Mais sobre Controllers

Objetos de Requisição e Resposta

Os objetos Request e Response são novos no CakePHP 2.0. Anteriormente, estes objetos eram representados
por arrays e os métodos relacionados espalhados nas classes RequestHandlerComponent, Router,
Dispatcher e Controller. Não havia nenhum objeto com autoridades sobre as informações contidas
em uma requisição. No CakePHP 2.0, as classes CakeRequest e CakeResponse são usadas para este
propósito.

54 Capítulo 4. Controllers

CakePHP Cookbook Documentation, Versão 2.x

CakeRequest

A classe CakeRequest é o objeto padrão para requisições usadas no CakePHP. Ela centraliza inúmeras
funcionalidades para interagir com os dados das requisições.

A cada requisição feita, um CakeRequest é criado e passado por referência para as várias camadas
de uma aplicação que usam os dados de uma requisição. Por padrão, CakeRequest é atribuído em
$this->request e é disponibilizado nos controller, views e helpers. Você pode também acessá-la em
componentes usando a referência do controller. Algumas das tarefas que o CakeRequest executa inclui:

• Processar os arrays GET, POST e FILES na estrutura de dados que você está familiarizado.

• Fornecer a introspecção do ambiente pertencente a requisição. Coisas como cabeçalhos enviados,
endereço IP dos clientes e informações de domínio/subdomínio sobre o servidor que a aplicação está
rodando.

• Prover acesso aos parâmetros da requisição pelo uso de arrays ou propriedades do objeto.

Acessando parâmetros de uma Requisição

O CakeRequest expõe várias maneiras de acessar os parâmetros de uma requisição. A primeira é o acesso
por índices de array, a segunda maneira é pelo $this->request->params e a terceira por propriedades
do objeto:

$this->request['controller'];
$this->request->controller;
$this->request->params['controller']

Todas as alternativas acima irão acessar o mesmo valor. Foram criadas várias maneiras de acessar os
parâmetros para facilitar a migração de aplicações existentes que utilizam versões antigas do Cake. To-
dos os Route Elements podem ser acessados por esta interface.

além dos Route Elements, muitas vezes você precisará ter acesso aos Passed Arguments e os Named Param-
eters. Ambos estarão disponíveis no objeto da classe CakeRequest:

// Argumentos passados
$this->request['pass'];
$this->request->pass;
$this->request->params['pass'];

// Parâmetros nomeados
$this->request['named'];
$this->request->named;
$this->request->params['named'];

Todos irão lhe proporcionar o acesso aos argumentos passados e os parâmetros nomeados. Existem diversos
parâmetros que são importantes/úteis que o CakePHP utiliza internamente e podem também ser encontrados
nos parâmetros da requisição:

• plugin O nome do plugin que trata a requisição. será null quando não for nenhum plugin.

• controller O nome do controller que trata a requisição corrente.

Mais sobre Controllers 55

CakePHP Cookbook Documentation, Versão 2.x

• action A ação responsável por manipular a requisição corrente.

• prefix O prefixo da ação corrente. Veja Prefix Routing para mais informações.

• bare Presente quando uma requisição chega por meio do método requestAction() e inclui a
opção bare. Requisições despidas (bare) não possuem layouts.

• requested Presente e definida como true quando vindas de um uma chamada do método
requestAction().

Acessando parâmetros do tipo querystring

Parâmetros do tipo “query string” presentes tipicamente em requisições do tipo GET podem ser lidos usando
CakeRequest::$query:

// Sendo a url /posts/index?page=1&sort=title
$this->request->query['page'];

// Você também pode acessar o valor via array
$this->request['url']['page'];

Acessando dados em requisições do tipo POST

Todos os dados encontrados em requisições do tipo POST podem ser acessados usando o atributo
CakeRequest::$data. Qualquer dado passado por formulários que contenha o prefixo data terá este
prefixo removido. Por exemplo:

// Uma tag input com o atributo "name" igual a 'data[Post][title]' é
acessavel em:

$this->request->data['Post']['title'];

você pode acessar a propriedade data como também pode usar o método CakeRequest::data() para
ler os dados do array de forma a evitar erros. Qualquer chave que não exista irá retornar o valor null.
Desta maneira não é preciso verificar se a chave existe antes de usá-la:

$foo = $this->request->data('Valor.que.nao.existe');
// $foo == null

Acessando dados XML ou JSON

Aplicações que empregam métodos REST muitas vezes transferem dados em formatos não codifica-
dos no padrão URL. Você pode ler estas entradas de dados com qualquer formato usando o método
CakeRequest::input(). Fornecendo uma função de decodificação, você pode receber o conteúdo
em um formato desserializado:

// Obtém dados codificados no formato JSON submetidos por um método PUT/POST
$data = $this->request->input('json_decode');

56 Capítulo 4. Controllers

CakePHP Cookbook Documentation, Versão 2.x

Como alguns métodos de desserialização requerem parâmetros adicionais ao serem chamados, como a opção
“as array” da função json_decode ou se você quiser um XML convertido em um objeto DOMDocument,
o método CakeRequest::input() também suporta a passagem de parâmetros adicionais:

// Obtém dados codificados em XML submetidos por um método PUT/POST
$data = $this->request->input('Xml::build', array('return' => 'domdocument'));

Acessando informações sobre o caminho das URLs

O CakeRequest também fornece informações úteis sobre o caminho de sua aplicação. O
CakeRequest::$base e o CakeRequest::$webroot são úteis para gerar urls e determinar se sua
aplicação está ou não em um subdiretório.

Inspecionando a Requisição

Anteriormente, era preciso utilizar o RequestHandlerComponent para detectar vários aspectos de
uma requisição. Estes métodos foram transferidos para o CakeRequest e esta classe oferece uma nova
interface enquanto mantem certa compatibilidade com as versões anteriores do Cake:

$this->request->is('post');
$this->request->isPost();

Ambas os métodos chamados irão retornar o mesmo valor. Por enquanto os métodos ainda
são disponibilizados no RequestHandler mas são depreciados e ainda podem ser removidos futura-
mente. Você também pode facilmente estender os detectores que estão disponíveis usando o método
CakeRequest::addDetector() para criar novos tipos de detectores. Existem quatro formas difer-
entes de detectores que você pode criar:

• Comparação de valores de ambiente - Uma comparação feita em valores do ambiente compara valores
encontrados pela função env() no ambiente da aplicação, com o valor fornecido.

• Comparação por expressão regular - Permite comparar valores encontrados pela função env() com
uma expressão regular fornecida.

• Comparação baseada em opções - Usa uma lista de opções para criar expressões regulares. Chamadas
subsequentes para adicionar opções já fornecidas ao detector serão mescladas.

• Detectores do tipo Callback - Permitem fornecer um “callback” para tratar a verificação. O callback
irá receber o objeto de requisição como parâmetro único.

Alguns exemplos de uso:

// Adiciona um detector baseado em variáveis do ambiente
$this->request->addDetector('post', array('env' => 'REQUEST_METHOD', 'value' => 'POST'));

// Adicionar um detector usando expressões regulares
$this->request->addDetector('iphone', array('env' => 'HTTP_USER_AGENT', 'pattern' => '/iPhone/i'));

// Adicionar um detector baseado em uma lista de opções
$this->request->addDetector('internalIp', array(

'env' => 'CLIENT_IP',

Mais sobre Controllers 57

CakePHP Cookbook Documentation, Versão 2.x

'options' => array('192.168.0.101, '192.168.0.100')
));

// Adiciona um detector callback. Pode ser tanto uma função anônima
// quanto o nome de uma função a ser chamada.
$this->request->addDetector('awesome', function ($request) {

return isset($request->awesome);
});

O CakeRequest também inclui métodos como CakeRequest::domain(),
CakeRequest::subdomains() e CakeRequest::host() para ajudar em aplicações que
utilizam subdomínios, tornando a vida um pouco mais fácil.

Existem vários detectores inclusos no Cake que você já pode usar:

• is(’get’) Verifica se a requisição corrente é do tipo GET.

• is(’put’) Verifica se a requisição corrente é do tipo PUT.

• is(’post’) Verifica se a requisição corrente é do tipo POST.

• is(’delete’) Verifica se a requisição corrente é do tipo DELETE.

• is(’head’) Verifica se a requisição corrente é do tipo HEAD.

• is(’options’) Verifica se a requisição corrente é do tipo OPTIONS.

• is(’ajax’) Verifica se a requisição corrente acompanha o cabeçalho X-Requested-With = XML-
HttpRequest.

• is(’ssl’) Verifica se a requisição corrente é via SSL.

• is(’flash’) Verifica se a requisição foi feita por um objeto do Flash.

• is(’mobile’) Verifica se a requisição veio de uma lista comum de dispositivos móveis.

CakeRequest e o RequestHandlerComponent

Como muitas das caracteristicas que o CakeRequest oferece eram de domínio do componente
RequestHandlerComponent, foi preciso repensar como esta se encaixa no quadro atual. Para o
CakePHP 2.0, a classe RequestHandlerComponent age como uma cereja em cima do bolo. Provendo
uma camada adicional de funcionalidades sobre o CakeRequest, como a mudança do layout baseado
no tipo de conteúdo ou chamadas em ajax. A separação destas duas classes permitem você escolher mais
facilmente o que você quer e precisa.

Interagindo com outros aspectos da requisição

Você pode usar o CakeRequest para introspectar uma variedade de coisas sobre a requisição. Além dos
detectores, você também pode encontrar outras informações vindas de várias propriedades e métodos.

• $this->request->webroot contém o diretório webroot (a raiz do diretório web).

• $this->request->base contém o caminho base.

58 Capítulo 4. Controllers

CakePHP Cookbook Documentation, Versão 2.x

• $this->request->here contém a uri solicitada da requisição corrente.

• $this->request->query contém os parâmetros enviados por “query strings”.

API do CakeRequest

class CakeRequest
A classe CakeRequest encapsula o tratamento e introspecção dos parâmetros das requisições.

CakeRequest::domain()
Retorna o nome do domínio onde sua aplicação esta sendo executada.

CakeRequest::subdomains()
Retorna os subdomínios de onde sua aplicação está sendo executada em um formato de array.

CakeRequest::host()
Retorna o host em que sua aplicação esta sendo executada.

CakeRequest::method()
Retorna o método HTTP em que a requisição foi feita.

CakeRequest::referer()
Retorna o endereço que referenciou a requisição.

CakeRequest::clientIp()
Retorna o endereço IP do visitante corrente.

CakeRequest::header()
Permite você acessar qualquer cabeçalho HTTP_* que tenha sido usado na requisição:

$this->request->header('User-Agent');

Retornaria o “user agent” utilizado para a solicitação.

CakeRequest::input($callback[, $options])
Resgata os dados de entrada de uma requisição. Opcionalmente o resultado é passado por uma função
de decodificação dos dados. Parâmetros adicionais para a função de decodificação podem ser passadas
como argumentos para input().

CakeRequest::data($key)
Fornece acesso aos dados da requisição numa notação pontuada, permitindo a leitura e modificação
dos dados da requisição. Chamadas também podem ser encadeadas:

// Modifica alguns dados da requisição, assim você pode popular
// previamente alguns campos dos formulários.
$this->request->data('Post.title', 'New post')

->data('Comment.1.author', 'Mark');

// Você também pode ler os dados.
$value = $this->request->data('Post.title');

CakeRequest::is($check)
Verifica se uma requisição corresponde a um certo critério. Utiliza os detectores inclusos por padrão
além das regras adicionadas com o método CakeRequest::addDetector().

Mais sobre Controllers 59

CakePHP Cookbook Documentation, Versão 2.x

CakeRequest::addDetector($name, $callback)
Adiciona um detector para ser usado com o método is(). Veja Inspecionando a Requisição para
mais informações.

CakeRequest::accepts($type)
Descobre quais os tipos de conteúdo que o cliente aceita ou verifica se ele aceita um determinado tipo
de conteúdo.

Obtém todos os tipos:

<?php
$this->request->accepts();

Verifica apenas um tipo:

$this->request->accepts('application/json');

static CakeRequest::acceptLanguage($language)
Obter todas os idiomas aceitos pelo cliente ou verifica se um determinado idioma é aceito.

Obtém uma lista dos idiomas aceitos:

CakeRequest::acceptLanguage();

Verifica se um idioma específico é aceito:

CakeRequest::acceptLanguage('es-es');

property CakeRequest::$data
Um array de dados enviados pelo método POST. Você pode usar o método
CakeRequest::data() para ler o conteúdo desta propriedade de uma forma a suprimir
avisos quando a chave informada não existir.

property CakeRequest::$query
Um array de parâmetros passados por “query strings”.

property CakeRequest::$params
Um array contendo os elementos da rota e os parâmetros da requisição.

property CakeRequest::$here
Contém a uri solicitada no momento da requisição.

property CakeRequest::$base
O caminho de base para a aplicação, geralmente equivale a /, ao menos que sua aplicação esteja em
um subdiretório.

property CakeRequest::$webroot
O diretório web de sua aplicação.

CakeResponse

O CakeResponse é a classe padrão para respostas no CakePHP. Ela encapsula inúmeras caracterís-
ticas e funcionalidades para gerar respostas HTTP em sua aplicação. Ela também auxilia nos testes
da aplicação e pode ser “forjada”, permitindo inspecionar os cabeçalhos que serão enviados. Como

60 Capítulo 4. Controllers

CakePHP Cookbook Documentation, Versão 2.x

na classe CakeRequest, o CakeResponse consolida vários métodos encontrados previamente no
Controller, RequestHandlerComponent e Dispatcher. Os métodos antigos foram depreci-
ados, favorecendo o uso do CakeResponse.

CakeResponse fornece uma interface para envolver as tarefas comuns relacionadas ao envio de respostas
para o cliente como:

• Enviar cabeçalhos de redirecionamento.

• Enviar cabeçalhos com o tipo de conteúdo.

• Enviar qualquer outro cabeçalho.

• Enviar o corpo da resposta.

Alterando a classe de Resposta

O CakePHP utiliza o CakeResponse por padrão. O CakeResponse é uma classe de uso flexível e
transparente, mas se você precisar alterá-la por uma classe específica da aplicação, você poderá sobrescrevê-
la e e substituí-la por sua própria classe, alterando o CakeResponse usado no arquivo index.php.

Isto fará com que todos os controllers da sua aplicação use CustomResponse ao invés de
CakeResponse. Você pode também substituir a instancia utilizada, definindo o novo objeto em
$this->response nos seus controllers. sobrescrever o objeto de resposta é útil durante os testes, per-
mitindo você simular os métodos que interagem com o header(). Veja a seção CakeResponse e Testes
para mais informações.

Lidando com tipos de conteúdo

Você pode controlar o “Content-Type” da resposta de sua aplicação usando o método
CakeResponse::type(). Se sua aplicação precisa lidar com tipos de conteúdos que não estão
inclusos no CakeResponse, você também poderá mapear estes tipos utilizando o método type():

// Adiciona o tipo vCard
$this->response->type(array('vcf' => 'text/v-card'));

// Define o Content-Type para vcard.
$this->response->type('vcf');

Normalmente você vai querer mapear os tipos de conteúdo adicionais no callback beforeFilter do
seu controller, assim, se você estiver usando o RequestHandlerComponent, poderá tirar proveito da
funcionalidade de troca de views baseado no tipo do conteúdo.

Enviando Anexos

Poderá existir momentos em que você queira enviar respostas dos controllers como sendo arquivos para
downloads. Você pode conseguir este resultado usando Media Views ou usando as funcionalidades do
CakeResponse. O método CakeResponse::download() permite você enviar respostas como ar-
quivos para download:

Mais sobre Controllers 61

CakePHP Cookbook Documentation, Versão 2.x

function sendFile($id) {
$this->autoRender = false;

$file = $this->Attachment->getFile($id);
$this->response->type($file['type']);
$this->response->download($file['name']);
$this->response->body($file['content']);
$this->response->send();

}

O exemplo acima demonstra como você pode utilizar o CakeResponse para gerar um arquivo para down-
load sem precisar usar a classe MediaView. Em geral, você vai preferir utilizar a classe MediaView por
possuir maiores funcionalidades que o CakeResponse.

Interagindo com o cache do navegador

Algumas vezes você precisará forçar o browser do cliente a não fazer cache dos resultados de uma ação de
um controller. CakeResponse::disableCache() é destinado para estes casos.:

function index() {
// faz alguma coisa.
$this->response->disableCache();

}

Aviso: Usar o disableCache() para downloads em domínios SSL enquanto tenta enviar arquivos
para o Internet Explorer poderá resultar em erros.

Você também poderá dizer ao cliente para fazer cache da resposta. Usando CakeResponse::cache():

function index() {
// faz alguma coisa.
$this->response->cache(time(), '+5 days');

}

O código acima diz aos clientes para armazenar em cache a resposta resultante por cinco dias, podendo
acelerar a experiência dos seus visitantes.

Definindo Cabeçalhos

É possível definir cabeçalhos para a resposta utilizando o método CakeResponse::header(). Po-
dendo ser chamada de algumas formas diferentes:

// Define um único cabeçalho
$this->response->header('Location', 'http://example.com');

// Define múltiplos cabeçalhos
$this->response->header(array('Location' => 'http://example.com', 'X-Extra' => 'My header'));
$this->response->header(array('WWW-Authenticate: Negotiate', 'Content-type: application/pdf'));

62 Capítulo 4. Controllers

CakePHP Cookbook Documentation, Versão 2.x

Definir o mesmo cabeçalho múltiplas vezes irá causar a sobrescrita do valor anterior, como numa
chamada comum ao método header() do PHP. Os cabeçalhos não serão enviados quando o método
CakeResponse::header() for chamado. Os cabeçalhos são armazenados em buffer até que a resposta
seja efetivamente enviada.

CakeResponse e Testes

Provavelmente uma das grandes vitórias da classe CakeResponse vem de como ela torna mais fácil os
testes de controllers e componentes. Ao invés de métodos espalhados em diversos objetos, você precisa de
apenas um simples objeto para “forjar” e utilizar nos controllers e componentes. Isto lhe ajuda a criar seus
testes unitários mais rapidamente:

function testSomething() {
$this->controller->response = $this->getMock('CakeResponse');
$this->controller->response->expects($this->once())->method('header');
...

}

Adicionalmente, você consegue testar sua aplicação pela linha de comando mais facilmente pois consegue
“forjar” os cabeçalhos que quiser sem precisar ficar tentando definir os cabeçalhos diretos na interface de
linha de comandos.

API do CakeResponse

class CakeResponse
A classe CakeResponse fornece vários métodos úteis para interagir com as respostas que você
envia para um cliente.

CakeResponse::header()
Permite você definir diretamente um ou muitos cabeçalhos para serem enviados com a resposta.

CakeResponse::charset()
Define o mapa de caracteres (charset) que será usado na resposta.

CakeResponse::type($type)
Define o tipo de conteúdo para a resposta. Você pode usar um apelido de um tipo conhecido de
conteúdo ou usar um nome completo para o tipo do conteúdo.

CakeResponse::cache()
Permite você definir os cabeçalhos de cache em sua resposta.

CakeResponse::disableCache()
Define os cabeçalhos apropriados para desabilitar o cache da resposta pelo cliente.

CakeResponse::compress()
Habilita a compressão gzip para o envio da resposta.

CakeResponse::download()
Permite você enviar a resposta como um anexo e definir o nome do arquivo.

CakeResponse::statusCode()
Permite você alterar o código do status da resposta.

Mais sobre Controllers 63

CakePHP Cookbook Documentation, Versão 2.x

CakeResponse::body()
Define o conteúdo do corpo da resposta que será enviada.

CakeResponse::send()
Após ter criado a resposta, chamar o método send() irá enviar os todos cabeçalhos definidos
assim como o corpo da resposta. Isto é feito automaticamente no final de cada requisição pelo
Dispatcher.

Fine tuning HTTP cache

Scaffolding (arcabouços)

O recurso de scaffold de aplicações é uma técnica que permite ao desenvolvedor definir e criar uma aplicação
básica que possa inserir, selecionar, atualizar e excluir objetos. scaffold no CakePHP também possibilita que
os desenvolvedores definam como os objetos estão relacionados entre si além de como criar e destruir estas
relações.

Tudo o que é necessário para criar um scaffold é um model e seu controller correspondente. Uma vez que
você tiver definido o atributo $scaffold em seu controller, este estará pronto para funcionar. O scaffold
do CakePHP é muito legal. Ele permite que você tenha uma aplicação CRUD com tudo funcionando em
minutos. É tão legal que você pode querer até usá-lo em produção. Podemos até achar isto legal também,
mas por favor tenha em mente que scaffold é... ahn... apenas um arcabouço. O uso de scaffold poupa o
trabalho da criação da estrutura real para acelerar o início de um projeto em etapas iniciais. Scaffold não tem
intenção de ser completamente flexível, mas sim um jeito temporário de fazer as coisas funcionarem com
brevidade. Se você se vir numa situação de querer personalizar a lógica e suas views, é hora de deixar de
usar o recurso de scaffold e escrever o código de fato. A ferramenta de linha de comando Bake do CakePHP,
abordado na próxima seção é um grande passo à frente: Ele gera todo o código que você deve precisar para
produzir o mesmo resultado que teria atualmente com o scaffold.

Scaffold é uma excelente maneira de iniciar o desenvolvimento de partes prematuras da sua aplicação web.
Primeiras versões de esquemas de bases de dados tendem a sofrer mudanças, o que é algo perfeitamente nor-
mal nas etapas iniciais do projeto da aplicação. Isto tem um lado negativo: Um desenvolvedor web detesta
criar formulários que nunca virão a ser efetivamente usados. Para minimizar o esforço do desenvolvedor, o
recurso de scaffold foi incluído no CakePHP. O scaffold analisa as tabelas de sua base de dados e cria uma
listagem padronizada com botões de inserção, edição e exclusão, formulários padronizados para edição e
views padronizadas para visualização de um único registro da base de dados.

Para adicionar o recurso de scaffold à sua aplicação, no controller, adicione o atributo $scaffold:

class CategoriesController extends AppController {
public $scaffold;

}

Assumindo que você tenha criado um arquivo com a classe model mais básica para o Category (em
/app/Model/Category.php), as coisas já estarão prontas. Acesse http://example.com/categories para
ver sua nova aplicação com scaffold.

Nota: Criar métodos em controllers que possuam definições de scaffold pode causar resultados indesejados.
Por exemplo, se você criar um método index() em um controller com scaffold, seu método index será
renderizado no lugar da funcionalidade do scaffold.

64 Capítulo 4. Controllers

http://example.com/categories

CakePHP Cookbook Documentation, Versão 2.x

O scaffold tem conhecimento sobre as associações de models, então se seu model Category possuir uma
referência a (belongsTo) User, você verá os IDs dos usuários relacionados na listagem de Category.
Enquanto o scaffold “sabe” como tratar os relacionamentos entre models, você não verá nenhum registro
relacionado nas views do scaffold até que você tenha adicionado manualmente as relações entre os models.
Por exemplo, se Group hasMany (possui muitos) User e User belongsTo (pertence à) Group, você
precisa adicionar manualmente o código necessário a seguir nos seus models User e Group. Antes de
você adicionar o código a seguir, a view mostrará uma tag select vazia para Group no formulário de adição
do model User. Após você adicionar o código, a view irá mostrar uma tag select populada com os IDs ou
nomes vindos da tabela groups no formulário de adição de User.

// Em Group.php
public $hasMany = 'User';

// Em User.php
public $belongsTo = 'Group';

Se você preferir ver algo além do ID (como o primeiro nome dos usuários), você pode alterar o valor do
atributo $displayField no model. Vamos ver o $displayField na nossa classe User de forma que
os usuários relacionados com categorias sejam mostrados pelo primeiro nome ao invés de apenas o ID. Em
muitos casos, este recurso torna o scaffold mais legível.

class User extends AppModel {
public $name = 'User';
public $displayField = 'first_name';

}

Criando uma interface administrativa simples com scaffolding

Se você tiver habilitado as rotas de admin em seu arquivo de configuração app/Config/core.php com
a alteração a seguir Configure::write(’Routing.prefixes’, array(’admin’));, você
poderá usar o scaffold para gerar interfaces administrativas.

Uma vez que você tenha ativado a rota de admin atribua seu prefixo admin à variável scaffolding:

public $scaffold = 'admin';

Agora você poderá acessar o arcabouço de suas ações administrativas:

http://example.com/admin/controller/index
http://example.com/admin/controller/view
http://example.com/admin/controller/edit
http://example.com/admin/controller/add
http://example.com/admin/controller/delete

Esta é uma forma fácil de criar uma interface de administração simples rapidamente. Tenha em mente que
você não pode ter ambos os métodos de scaffold, um para admin e outro para não-admin ao mesmo tempo.
Assim como em um scaffold normal você pode sobrescrever um método individual com seu próprio código:

Mais sobre Controllers 65

CakePHP Cookbook Documentation, Versão 2.x

function admin_view($id = null) {
// código customizado aqui

}

Uma vez que você tenha substituído uma ação de scaffold você também precisará criar um arquivo de view
para a ação.

Customizando as Views de Scaffold

Se você quiser uma view de scaffold um pouco diferente, você pode criar templates. Continuamos a não
recomendar o uso desta técnica para aplicações em produção, mas tal customização pode ser útil durante o
período de prototipação.

A customização é feita criando templates de view:

Views de scaffold customizadas para um controller específico (PostsController neste example) devem ser
colocadas no diretório das views desta maneira:

/app/View/Posts/scaffold.index.ctp
/app/View/Posts/scaffold.show.ctp
/app/View/Posts/scaffold.edit.ctp
/app/View/Posts/scaffold.new.ctp

Views de scaffold customizadas para todos os controllers devem ser criadas desta maneira:

/app/View/Scaffolds/index.ctp
/app/View/Scaffolds/form.ctp
/app/View/Scaffolds/view.ctp

O Controller Pages

O CakePHP já vem com um controller padrão chamado PagesController
(lib/Cake/Controller/PagesController.php). A página inicial que você vê logo após
a instalação é gerada usando este controller. Este controller é geralmente usado para servir páginas
estáticas. Ex. Se você fez uma view app/View/Pages/sobre_nos.ctp, você pode acessá-la usando
a seguinte URL http://example.com/pages/sobre_nos

Quando você constrói uma aplicação utilizando o console “bake” o controller Pages é copiado para seu
diretório app/Controller/ e você pode modificá-lo se for preciso. Ou você pode fazer uma cópia do arquivo
PagesController.php da pasta lib/Cake para seu diretório app/Controller/ existente.

Aviso: Não modifique nenhum arquivo dentro do diretório Cake diretamente para evitar problemas
futuros quando for atualizar o núcleo do framework CakePHP.

Componentes

Componentes (components) são pacotes com funções lógicas que são usadas para serem compartilhadas
entre os controllers. Se você está querendo copiar e colar coisas entre seus controllers, talvez seja uma boa

66 Capítulo 4. Controllers

http://example.com/pages/sobre_nos

CakePHP Cookbook Documentation, Versão 2.x

ideia considerar a possibilidade de empacotar estas funcionalidades em componentes.

O CakePHP também já vem com uma quantidade fantástica de componentes incluídos, que você pode usar
para lhe ajudar com:

• Segurança

• Sessões

• Lista de Controle de Acesso (do inglês ACL, Access control lists)

• Emails

• Cookies

• Autenticação

• Tratamento de Requisições

Cada um destes componentes do Cake são detalhados em seus próprios capítulos. Neste momento, nós
lhe mostraremos como criar e usar seus próprios componentes. Criar componentes mantem o código dos
controllers limpos e permitem a reutilização de códigos entre projetos.

Configurando Componentes

Muitos dos componentes incluídos no Cake requerem alguma configuração. Exemplos de com-
ponentes que requerem configuração são: /core-libraries/components/authentication,
/core-libraries/components/cookie. As configurações para estes componentes, e outros em
geral, são feitas no array $components ou no método beforeFilter() do seu controller:

class PostsController extends AppController {
public $components = array(

'Auth' => array(
'authorize' => array('controller'),
'loginAction' => array('controller' => 'users', 'action' => 'login')

),
'Cookie' => array('name' => 'CookieMonster')

);

O exemplo acima seria um exemplo de como configurar um componente usando o array $components.
Todos os componentes incluídos no Cake permitem ser configurados desta forma. Além disso, você pode
configurar componentes no método beforeFilter() de seus controllers. Isto é útil quando você precisa
atribuir os resultados de uma função para uma propriedade do componente. O exemplo acima também pode
ser expressado da seguinte maneira:

public function beforeFilter() {
$this->Auth->authorize = array('controller');
$this->Auth->loginAction = array('controller' => 'users', 'action' => 'login');

$this->Cookie->name = 'CookieMonster';
}

É possível, no entanto, que um componente requeira que certa configuração seja feita antes do método

Mais sobre Controllers 67

CakePHP Cookbook Documentation, Versão 2.x

beforeFilter() do controller ser executado. Para este fim, alguns componentes permitem que config-
urações sejam feitas no array $components:

public $components = array('DebugKit.Toolbar' => array('panels' => array('history', 'session')));

Consulte a documentação relevante para determinar quais opções de configuração cada componente oferece.

Usando Componentes

Após ter incluído alguns componentes em seu controller, usá-los é muito simples. Cada componente que
você usa é exposto como uma propriedade em seu controller. Se você carregou o SessionComponent e
o CookieComponent no seu controller, você pode acessá-los da seguinte maneira:

class PostsController extends AppController {
public $components = array('Session', 'Cookie');

public function delete() {
if ($this->Post->delete($this->request->data('Post.id')) {

$this->Session->setFlash('Post deleted.');
$this->redirect(array('action' => 'index'));

}
}

Nota: Como os models e componentes são adicionados no controller como propriedades eles compartilham
o mesmo espaço de nomes (namespace). Tenha certeza de não ter um componente e um model com o
mesmo nome.

Carregando componentes sob demanda

Você pode não precisar de todos os componentes disponibilizados em cada ação dos controllers. Nestas situ-
ações você pode carregar um componente em tempo de execução usando o Component Collection.
Dentro de um controller você pode fazer o seguinte:

$this->OneTimer = $this->Components->load('OneTimer');
$this->OneTimer->getTime();

Callbacks de Componentes

Componentes também oferecem alguns callbacks do ciclo de vida de uma requisição, permitindo acrescentar
rotinas ao fluxo. Veja a API dos Componentes para mais informações sobre os callbacks que os componentes
oferecem.

Criando um Componente

Suponhamos que nossa aplicação online precisa realizar uma operação matemática complexa em diferentes
partes da aplicação. Podemos criar um componente para abrigar esta lógica para ser usada nos diferentes
controllers.

68 Capítulo 4. Controllers

CakePHP Cookbook Documentation, Versão 2.x

O primeiro passo é criar um novo arquivo para a classe do componente. Crie o arquivo em
/app/Controller/Component/MathComponent.php. A estrutura básica para o componente irá
se parecer com algo assim:

class MathComponent extends Component {
function doComplexOperation($amount1, $amount2) {

return $amount1 + $amount2;
}

}

Nota: Todos os componentes devem estender a classe Component. Se não fizer isto, o Cake irá disparar
uma exceção.

Incluindo seus componentes nos seus controllers

Após nosso componente estiver pronto, podemos usá-lo nos controllers da nossa aplicação pondo o nome
do componente (sem o sufixo “Component”) no array $components do controller. O controller irá re-
ceber um novo atributo com o mesmo nome do componente, o qual poderemos acessá-lo como sendo uma
instância da classe componente que queremos.

/* Torna o novo componente acessível em $this->Math,
bem como o $this->Session */
public $components = array('Math', 'Session');

Componentes declarados no AppController serão mesclados com os de outros controllers. Então não
há necessidade de redeclarar o mesmo componente duas vezes.

Ao incluir componentes em um controller você também pode declarar um conjunto de parâmetros que serão
passados para o construtor do componente. Estes parâmetros podem ser usados pelo componente.

public $components = array(
'Math' => array(

'precision' => 2,
'randomGenerator' => 'srand'

),
'Session', 'Auth'

);

O exemplo acima irá passar no segundo parâmetro do construtor MathComponent::__construct()
um array contendo o atributo “precision” e “randomGenerator”.

Por convenção, qualquer configuração que você tenha passado e que também seja um atributo público do
seu componente, irá ter seu valor definido com base no array.

Usando outros componentes nos seus Componentes

Às vezes, um de seus componentes poderá precisar usar outro componente. Neste caso você pode incluir
outros componentes no seu da mesma forma que inclui em controllers, usando o atributo $components:

Mais sobre Controllers 69

CakePHP Cookbook Documentation, Versão 2.x

// app/Controller/Component/CustomComponent.php
class CustomComponent extends Component {

// O outro componente que seu componente utiliza
public $components = array('Existing');

function initialize(Controller $controller) {
$this->Existing->foo();

}

function bar() {
// ...

}
}

// app/Controller/Component/ExistingComponent.php
class ExistingComponent extends Component {

function initialize(Controller $controller) {
$this->Parent->bar();

}

function foo() {
// ...

}
}

API dos Componentes

class Component
A classe base Component oferece alguns métodos para carregar sob demanda (Lazy loading. Pos-
sibilita adiar a inicialização de um objeto até que este seja utilizado) outros componentes utilizando
o ComponentCollection assim como lidar com as configurações básicas. Esta classe também
fornece os protótipos para todos os callbacks dos componentes.

Component::__construct(ComponentCollection $collection, $settings = array())
O contrutor da classe Component. Todos as propriedades públicas da classe terão seus valores
alterados para corresponder com o valor de $settings.

Callbacks

Component::initialize($controller)
O método initialize é chamado antes do método beforeFilter do controller.

Component::startup($controller)
O método startup é chamado após o método beforeFilter do controller mas antes que o
controller execute a ação.

Component::beforeRender($controller)
O método beforeRender é chamado após o controller executar a lógica da ação requisitada mas
antes que o controller renderize a view e o layout.

70 Capítulo 4. Controllers

CakePHP Cookbook Documentation, Versão 2.x

Component::shutdown($controller)
O método shutdown é chamado antes que o conteúdo seja enviado para o browser.

Component::beforeRedirect($controller, $url, $status=null, $exit=true)
O método beforeRedirect é invocado quando o método redirect de um controller é chamado
mas antes de qualquer ação. Se este método retornar false o controller não irá continuar com o
redirecionamento. As variáveis $url, $status e $exit possuem o mesmo significado do método
do controller. Você pode também retornar uma string que será interpretada como uma URL para ser
usada no redirecionamento ou retornar um array associativo com a chave ‘url’ e opcionalmente com
a chave ‘status’ e a chave ‘exit’.

Mais sobre Controllers 71

CakePHP Cookbook Documentation, Versão 2.x

72 Capítulo 4. Controllers

CAPÍTULO 5

Views

Views (ou Visões) são o V do MVC. Views são responsáveis por gerar a saída de dados específica para
uma determinada requisição. Geralmente esta saída é apresentada na forma de HTML, XML ou JSON. No
entanto, disponibilizar arquivos através de streaming (fluxo de informação, geralmente multimídia, através
de pacotes) ou criar PDFs, que podem ser baixados, também são de responsabilidade da Camada View.

O CakePHP traz incluso várias classes do tipo View para lidar com os cenários mais comuns de renderização:

• Para criar webservices em XML ou JSON, você pode usar o JSON and XML views

• Para prover arquivos protegidos ou arquivos criados dinamicamente, você pode usar Media Views

• Para criar múltiplos temas para as visões, você pode usar Themes

View Templates

Em CakePHP, você fala com seus usuários através da camada view (visão). Na maior parte do tempo, suas
views exibirão documentos (X)HTML nos navegadores, mas você pode também precisar prover dados AMF
para um objeto em Flash, responder a uma aplicação remota via SOAP ou gerar um arquivo CSV para um
usuário.

Por padrão, no CakePHP os arquivos do tipo view são escritos em PHP comum e possuem a extensão .ctp
(CakePHP Template). Estes arquivos contém toda a lógica de apresentação necessária para transformar os
dados recebidos do controller em um formato pronto para o público. Caso você prefira usar uma linguagem
de template como Twig ou Smarty, uma subclasse da View irá fazer uma ponte entre sua linguagem de
template e o CakePHP.

Arquivos do tipo view são guardados em /app/View/, dentro do diretório com o nome do controller
que usa os arquivos e nomeado de acordo com a ação correspondente. Por exemplo, a ação “view()” do
controller Products será normalmente encontrada em /app/View/Products/view.ctp.

A camada view no CakePHP pode ser composta de diferentes partes. Cada parte tem diferentes usos e serão
cobertas em seções específicas:

73

CakePHP Cookbook Documentation, Versão 2.x

• views: views é a única parte da página que está em execução. Compõem a parte crucial da resposta
da aplicação.

• elements: pedaços de código pequenos e reutilizáveis. Elements geralmente são renderizados dentro
de views.

• layouts: arquivos da view contendo código de apresentação que envolve várias interfaces da aplicação.
A maior parte dos arquivos views é renderizada dentro de um layout.

• helpers: essas classes encapsulam lógica da view que seja necessária em vários lugares na camada
view. Helpers no CakePHP podem ajudá-lo a construir formulários, construir funcionalidade AJAX,
paginar dados do model, prover feeds RSS, dentre outras coisas.

Estendendo Views

Novo na versão 2.1.

A extensão de uma View permite que você inclua uma view dentro de outra. Combinando isto com view
blocks você tem uma maneira poderosa para deixar suas views DRY (enxutas). Por exemplo, sua aplicação
tem uma barra lateral (sidebar) que precisa mudar a depender de quando uma view específica é renderizada.
Estendendo um mesmo arquivo de view, você pode evitar repetições de marcações em comum e apenas
definir as que mudam:

// app/View/Common/view.ctp
<h1><?php echo $this->fetch('title'); ?></h1>
<?php echo $this->fetch('content'); ?>

<div class="actions">
<h3>Related actions</h3>

<?php echo $this->fetch('sidebar'); ?>

</div>

O arquivo de view acima pode ser usado como uma view pai. Esta espera que a view que a estende defina os
blocos sidebar e title. O bloco content é um bloco especial que o CakePHP cria. Ele conterá todo
o conteúdo não-capturado da view que a estende. Considerando que nosso arquivo view tem uma variável
$post com informação sobre nosso post, nossa view poderá parecer como:

<?php
// app/View/Posts/view.ctp
$this->extend('/Common/view');

$this->assign('title', $post)

$this->start('sidebar');
?>
 echo $this->Html->link('edit', array(

'action' => 'edit',
$post['Post']['id']

)); ?>

74 Capítulo 5. Views

CakePHP Cookbook Documentation, Versão 2.x

<?php $this->end(); ?>

// O conteúdo restante estará disponível como o bloco `content`
// na view pai.
echo h($post['Post']['body']);

A view de post acima mostra como você pode estender uma view e preenche-la com um conjunto de blocos.
Qualquer conteúdo que não estiver definido em um bloco será capturado e colocado em um bloco especial
chamado content. Quando uma view contém uma chamada para extend(), a execução continua até o
fim do arquivo view atual. Uma vez finalizada, a view estendida será renderizada. Chamar extend() mais
de uma vez em um arquivo view irá sobrescrever a view pai que será processada em seguida:

$this->extend('/Common/view');
$this->extend('/Common/index');

O trecho acima resultará em /Common/index.ctp sendo renderizada como a view pai para a view atual.

Você pode aninhar views estendidas quantas vezes forem necessárias. Cada view pode estender outra view
se quiser. Cada view pai pegará o conteúdo da view anterior como o bloco content.

Nota: Você deve evitar o uso de content como o nome de um bloco em sua aplicação. CakePHP usa
este nome em views estendidas para conteúdos não-capturados.

Usando Blocos de Views (Visões)

Novo na versão 2.1.

Blocos de views substituem $scripts_for_layout e provêm uma API flexível que permite criar slots
ou blocos em suas views/layouts que podem ser definidas em qualquer lugar. Por exemplo, blocos são ideais
para implementar recursos como barras laterais ou regiões para carregar seções na parte de baixo ou no topo
do layout. Blocos podem ser definidos de duas formas. Seja capturando um bloco ou por atribuição direta.
Os métodos start(), append() e end() permitem trabalhar com captura de blocos:

// cria um bloco lateral.
$this->start('sidebar');
echo $this->element('sidebar/recent_topics');
echo $this->element('sidebar/recent_comments');
$this->end();

// Concatena na barra lateral em seguida.
$this->append('sidebar');
echo $this->element('sidebar/popular_topics');
$this->end();

Também é possível concatenar blocos utilizando o método start() múltiplas vezes. O método
assign() pode ser usado para limpar ou sobrescrever o bloco:

Usando Blocos de Views (Visões) 75

CakePHP Cookbook Documentation, Versão 2.x

// Limpa o conteúdo anterior da barra lateral.
$this->assign('sidebar', '');

Nota: Você deve evitar o uso de content como o nome de um bloco em sua aplicação. CakePHP usa
este nome em views estendidas para conteúdos não-capturados .

Exibindo blocos

Novo na versão 2.1.

Você pode exibir blocos usando o método fetch(). fetch() irá retornar um bloco de maneira segura,
retornando ‘’ se o bloco não existir”:

echo $this->fetch('sidebar');

Você também pode usar o fetch para exibir condicionalmente um conteúdo que deve envolver um bloco que
deveria existir. Isto é útil em layouts ou views estendidas, nas quais você queira mostrar cabeçalhos e outras
marcações condicionalmente:

// em app/View/Layouts/default.ctp
<?php if ($this->fetch('menu')): ?>
<div class="menu">

<h3>Menu options</h3>
<?php echo $this->fetch('menu'); ?>

</div>
<?php endif; ?>

Utilizando blocos para arquivos de script e CSS

Novo na versão 2.1.

Blocos substituem a variável obsoleta $scripts_for_layout do layout. Em vez de usá-la, você
deve usar blocos. A HtmlHelper vincula-se aos blocos da view e a cada um dos seus métodos
php:meth:~HtmlHelper::script(), css() e meta() quando o bloco com o mesmo nome utiliza a opção
inline = false:

<?php
// no seu arquivo de view
$this->Html->script('carousel', array('inline' => false));
$this->Html->css('carousel', array('inline' => false));
?>

// no seu arquivo de layout
<!DOCTYPE html>
<html lang="en">

<head>
<title><?php echo $this->fetch('title'); ?></title>
<?php echo $this->fetch('script'); ?>
<?php echo $this->fetch('css'); ?>

76 Capítulo 5. Views

CakePHP Cookbook Documentation, Versão 2.x

</head>

// o resto do layout continua

A HtmlHelper também permite você controlar para que bloco os scripts e CSS vão:

// na sua view
$this->Html->script('carousel', array('block' => 'scriptBottom'));

// no seu layout
echo $this->fetch('scriptBottom');

Layouts

Um layout contem o código de apresentação que envolve uma view. Qualquer coisa que você queira ver em
todas as suas views deve ser colocada em um layout.

Arquivos de layouts devem ser colocados em /app/View/Layouts. O layout padrão do CakePHP pode
ser sobrescrito criando um novo layout padrão em /app/View/Layouts/default.ctp. Uma vez
que um novo layout padrão tenha sido criado, o código da view renderizado pelo controller é colocado
dentro do layout padrão quando a página é renderizada.

Quando você cria um layout, você precisa dizer ao CakePHP onde colocar o código de suas views. Para isso,
garanta que o seu layout inclui um lugar para $this->fetch(’content’). A seguir, um exemplo de
como um layout padrão deve parecer:

<!DOCTYPE html>
<html lang="en">
<head>
<title><?php echo $title_for_layout?></title>
<link rel="shortcut icon" href="favicon.ico" type="image/x-icon">
<!-- Incluir arquivos extenos e scripts aqui (Ver o helper HTML para mais detalhes) -->
echo $this->fetch('meta');
echo $this->fetch('css');
echo $this->fetch('script');
?>
</head>
<body>

<!-- Se você quiser exibir algum menu
em todas as suas views, inclua-o aqui -->
<div id="header">

<div id="menu">...</div>
</div>

<!-- Aqui é onde eu quero que minhas views sejam exibidas -->
<?php echo $this->fetch('content'); ?>

<!-- Adicionar um rodapé para cada página exibida -->
<div id="footer">...</div>

Layouts 77

CakePHP Cookbook Documentation, Versão 2.x

</body>
</html>

Nota: Na versão anterior a 2.1, o método fetch() não estava disponível, fetch(’content’) é
uma substituição para $content_for_layout e as linhas fetch(’meta’), fetch(’css’) and
fetch(’script’) estavam contidas na variável $scripts_for_layout na versão 2.0.

Os blocos script, css e meta contém qualquer conteúdo definido nas views usando o helper HTML
embutido. Útil na inclusão de arquivos javascript e CSS de views.

Nota: Quando usar HtmlHelper::css() ou HtmlHelper::script() em views, especifique
‘false’ para a opção ‘inline’ para colocar o código html em um bloco de mesmo nome. (Veja a API para
mais detalhes de uso)

O bloco content contem o conteúdo da view renderizada.

$title_for_layout contém o título da página, Esta variável é gerada automaticamente, mas você
poderá sobrescrevê-la definindo-a em seu controller/view.

Para definir o título para o layout, o modo mais fácil é no controller, setando a variável
$title_for_layout:

class UsersController extends AppController {
public function view_active() {

$this->set('title_for_layout', 'View Active Users');
}

}

Você também pode setar a variável title_for_layout no arquivo de view:

$this->set('title_for_layout', $titleContent);

Você pode criar quantos layouts você desejar: apenas coloque-os no diretório app/View/Layouts, e
defina qual deles usar dentro das ações do seu controller usando a propriedade $layout do controller ou
view:

// de um controller
public function admin_view() {

// códigos
$this->layout = 'admin';

}

// de um arquivo view
$this->layout = 'loggedin';

Por exemplo, se a seção do meu site incluir um pequeno espaço para banner, eu posso criar um novo layout
com um pequeno espaço para propaganda e especificá-lo como layout para as ações de todos os controllers
usando algo como:

class UsersController extends AppController {
public function view_active() {

$this->set('title_for_layout', 'View Active Users');

78 Capítulo 5. Views

CakePHP Cookbook Documentation, Versão 2.x

$this->layout = 'default_small_ad';
}

public function view_image() {
$this->layout = 'image';
//output user image

}
}

O CakePHP tem em seu núcleo, dois layouts (além do layout padrão) que você pode usar em suas próprias
aplicações: ‘ajax’ e ‘flash’. O layout Ajax é útil para elaborar respostas Ajax - é um layout vazio (a maior
parte das chamadas ajax requer pouca marcação de retorno, preferencialmente a uma interface totalmente
renderizada). O layout flash é usado para mensagens mostradas pelo método Controller::flash().

Outros três layouts, XML, JS, e RSS, existem no núcleo como um modo rápido e fácil de servir conteúdo
que não seja text/html.

Usando layouts a partir de plugins

Novo na versão 2.1.

Se você quiser usar um layout que existe em um plugin, você pode usar a sintaxe de plugin. Por exemplo,
para usar o layout de contato do plugin de contatos:

class UsersController extends AppController {
public function view_active() {

$this->layout = 'Contacts.contact';
}

}

Elements

Muitas aplicações possuem pequenos blocos de código de apresentação que precisam ser repetidos a cada
página, às vezes em diferentes lugares no layout. O CakePHP ajuda você a repetir partes do seu website
que precisam ser reutilizados. Estas partes reutilizáveis são chamadas de Elements (ou Elementos). Propa-
gandas, caixas de ajuda, controles de navegação, menus extras, formulários de login e chamadas geralmente
são implementadas como elements. Um element é básicamente uma mini-view que pode ser incluída em
outras views, layouts e até mesmo em outros elements. Elements podem ser usados para criar uma view mais
legível, colocando o processamento de elementos repetidos em seu próprio arquivo. Eles também podem
ajudá-lo a re-usar conteúdos fragmentados pela sua aplicação.

Elements são colocados na pasta /app/View/Elements/ e possuem a extensão .ctp no nome do arquivo.
Eles são exibidos através do uso do método element da view:

echo $this->element('helpbox');

Elements 79

CakePHP Cookbook Documentation, Versão 2.x

Passando variáveis em um Element

Você pode passar dados para um element através do segundo argumento do element:

echo $this->element('helpbox', array(
"helptext" => "Oh, este texto é muito útil."

));

Dentro do arquivo do element, todas as variáveis passadas estão disponíveis como membros do array
de parâmetros (da mesma forma que Controller::set() no controller trabalha com arquivos de
views). No exemplo acima, o arquivo /app/View/Elements/helpbox.ctp pode usar a variável
$helptext:

// Dentro de app/View/Elements/helpbox.ctp
echo $helptext; //outputs "Oh, este texto é muito útil."

O método View::element() também suporta opções para o element. As opções suportadas são ‘cache’
e ‘callbacks’. Um exemplo:

echo $this->element('helpbox', array(
"helptext" => "Isto é passado para o *element * como $helptext",
"foobar" => "TIsto é passado para o *element * como $foobar",

),
array(

"cache" => "long_view", // usa a configuração de cache "long_view"
"callbacks" => true // atribue verdadeiro para ter before/afterRender chamado pelo *element*

)
);

O cache de element é facilitado através da classe Cache. Você pode configurar elements para serem guarda-
dos em qualquer configuração de cache que você tenha definido. Isto permite uma maior flexibilidade para
decidir onde e por quantos elements são guardados. Para fazer o cache de diferentes versões de um mesmo
element em uma aplicação, defina uma única chave de cache usando o seguinte formato:

$this->element('helpbox', array(), array(
"cache" => array('config' => 'short', 'key' => 'unique value')

)
);

Você pode tirar vantagem de elements usando requestAction(). A função requestAction() car-
rega variáveis da views a partir de ações do controller e as retorna como um array. Isto habilita seus elements
para atuar verdadeiramente no estilo MVC. Crie uma ação de controller que prepara as variáveis da view
para seu element, depois chame requestAction() no segundo parâmetro do element() para carregar
as variáveis da view a partir do seu controller.

Para isto, em seu controller, adicione algo como segue, como exemplo de Post:

class PostsController extends AppController {
// ...
public function index() {

$posts = $this->paginate();
if ($this->request->is('requested')) {

return $posts;

80 Capítulo 5. Views

CakePHP Cookbook Documentation, Versão 2.x

} else {
$this->set('posts', $posts);

}
}

}

Em seguida, no element, você poderá acessar os modelos de posts paginados. Para obter os últimos cinco
posts em uma lista ordenada, você pode fazer algo como:

<h2>Latest Posts</h2>
<?php $posts = $this->requestAction('posts/index/sort:created/direction:asc/limit:5'); ?>
<?php foreach ($posts as $post): ?>

<?php echo $post['Post']['title']; ?>

<?php endforeach; ?>

Caching Elements

Você pode tomar proveito do CakePHP view caching, se você fornecer um parâmetro de cache. Se definido
como true, o element será guardado na configuração de cache ‘default’. Caso contrário, você poderá definir
qual configuração de cache deve ser usada. Veja /core-libraries/caching para mais informações
de configuração Cache. Um exemplo simples de caching um element seria:

echo $this->element('helpbox', array(), array('cache' => true));

Se você renderiza o mesmo element mais que uma vez em uma view e tem caching ativado, esteja certo
de definir o parâmetro chave (key) para um nome diferente cada vez. Isto irá prevenir que cada chamada
sucessiva substitua o resultado armazenado da chamada element() anterior. E.g.:

echo $this->element(
'helpbox',
array('var' => $var),
array('cache' => array('key' => 'first_use', 'config' => 'view_long')

);

echo $this->element(
'helpbox',
array('var' => $differenVar),
array('cache' => array('key' => 'second_use', 'config' => 'view_long')

);

O código acima garante que ambos os resultados do element serão armazenados separadamente. Se você
quiser que todos os elementos armazenados usem a mesma configuração de cache, você pode salvar al-
guma repetição, setando View::$elementCache para a configuração de cache que você quer usar. O
CakePHP usará esta configuração, quando nenhuma outra for dada.

Elements 81

CakePHP Cookbook Documentation, Versão 2.x

Requisitando Elements de um Plugin

2.0

Para carregar um element de um plugin, use a opção plugin (retirada da opção data na versão 1.x):

echo $this->element('helpbox', array(), array('plugin' => 'Contacts'));

2.1

Se você está usando um plugin e deseja usar elements de dentro deste plugin apenas use plugin syntax.
Se a view está renderizando para um controller/action de plugin, o nome do plugin será automaticamente
prefixado antes de todos os elements usados, ao menos que outro nome de plugin esteja presente. Se o
element não existir no plugin, será procurado na pasta principal da APP.:

echo $this->element('Contacts.helpbox');

Se sua view é parte de um plugin você pode omitir o nome do plugin. Por exemplo, se você está no
ContactsController do plugin Contatos:

echo $this->element('helpbox');
// and
echo $this->element('Contacts.helpbox');

São equivalentes e resultarão no mesmo elemento sendo renderizado.

Alterado na versão 2.1: A opção $options[plugin] foi descontinuada e o suporte para
Plugin.element foi adicionado.

View API

class View

Métodos de Views são acessíveis por todas as views, elements e arquivos de layout. Para chamar qualquer
método de uma view use $this->method().

View::set(string $var, mixed $value)
Views têm métodos set() que são análogos aos set() encontrados nos objetos controllers. Usando
set() em seu arquivo view serão adicionados variáveis para layouts e elements que serão renderizados
posteriormente. Veja Métodos dos Controllers para maiores informações de como usar o set().

No seu arquivo de view, você pode:

$this->set('activeMenuButton', 'posts');

Assim em seu layout a variável $activeMenuButton estará disponível e conterá o valor ‘posts’.

View::getVar(string $var)
Obtem o valor de viewVar com o nome $var

82 Capítulo 5. Views

CakePHP Cookbook Documentation, Versão 2.x

View::getVars()
Obtem uma lista de todas as variáveis disponíveis da view, no escopo renderizado corrente. Retorna
um array com os nomes das variáveis.

View::element(string $elementPath, array $data, array $options = array())
Renderiza um elemento ou parte de uma view. Veja a seção Elements para maiores informações e
exemplos.

View::uuid(string $object, mixed $url)
Gera um DOM ID não randômico único para um objeto, baseado no tipo do objeto e url. Este
método é frequentemente usado por helpers que precisam gerar DOM ID únicos para elementos como
JsHelper:

$uuid = $this->uuid('form', array('controller' => 'posts', 'action' => 'index'));
//$uuid contains 'form0425fe3bad'

View::addScript(string $name, string $content)
Adiciona conteúdo para buffer de scripts internos. Este buffer é disponibilizado no layout
como $scripts_for_layout. Este método auxilia na criação de helpers que necessi-
tam adicionar javascript or css diretamente para o layout. Ciente que scripts adicionados de
layouts, or elements do layout não serão adicionados para $scripts_for_layout. Este
método é frequentemente usado dentro dos helpers, como nos Helpers /core-libraries/helpers/js e
/core-libraries/helpers/html.

Obsoleto desde a versão 2.1: Use a feature Usando Blocos de Views (Visões), ao invés.

View::blocks()
Obtem o nome de todos os blocos definidos como um array.

View::start($name)
Inicia a caputura de bloco para um bloco de view. Veja a seção em Usando Blocos de Views (Visões)
para exemplos.

Novo na versão 2.1.

View::end()
Finaliza o mais recente bloco sendo capturado. Veja a seção em Usando Blocos de Views (Visões)
para exemplos.

Novo na versão 2.1.

View::append($name, $content)
Anexa no bloco com $name. Veja a seção em Usando Blocos de Views (Visões) para examplos.

Novo na versão 2.1.

View::assign($name, $content)
Atribui o valor de um bloco. Isso irá sobrescrever qualquer conteúdo existente. Veja a seção em
Usando Blocos de Views (Visões) para exemplos.

Novo na versão 2.1.

View::fetch($name)
Fetch o valor do bloco. ‘’ Serão retornados de blocos que não estão definidos Veja a seção em Usando
Blocos de Views (Visões) para exemplos.

View API 83

CakePHP Cookbook Documentation, Versão 2.x

Novo na versão 2.1.

View::extend($name)
Estende o view/element/layout corrente com o nome fornecido. Veja a seção em Estendendo Views
para examplos.

Novo na versão 2.1.

property View::$layout
Seta o layout onde a view corrente será envolvida.

property View::$elementCache
A configuração de cache usada para armazenar elements. Setando esta propriedade a configuração
padrâo usada para armazenar elements será alterada Este padrão pode ser sobrescrito usando a opção
‘cache’ no método do element.

property View::$request
Uma instância de CakeRequest. Use esta instância para acessar informaçãoes sobre a requisição
atual.

property View::$output
Contem o último conteúdo renderizado de uma view, seja um arquivo de view ou conteúdo do layout.

Obsoleto desde a versão 2.1: Use $view->Blocks->get(’content’); ao invés.

property View::$Blocks
Uma instância de ViewBlock. Usada para prover um bloco de funcionalidades de view na view
renderizada.

Novo na versão 2.1.

More about Views

Themes

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github1 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

Media Views

class MediaView
1https://github.com/cakephp/docs

84 Capítulo 5. Views

https://github.com/cakephp/docs

CakePHP Cookbook Documentation, Versão 2.x

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github2 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

JSON and XML views

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github3 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

Helpers

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github4 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

2https://github.com/cakephp/docs
3https://github.com/cakephp/docs
4https://github.com/cakephp/docs

More about Views 85

https://github.com/cakephp/docs
https://github.com/cakephp/docs
https://github.com/cakephp/docs

CakePHP Cookbook Documentation, Versão 2.x

86 Capítulo 5. Views

CAPÍTULO 6

Plugins

CakePHP permite que você defina uma combinação de controllers, models, e views e lance-os como um
pacote de aplicação que outras pessoas podem usar em suas aplicações CakePHP. Você quer ter um módulo
de gestão de usuários, um blog simples, ou um módulo de serviços web em uma das suas aplicações?
Empacote-os como um plugin do CakePHP para que você possa colocá-lo em outras aplicações.

A principal diferença entre um plugin e a aplicação em que ele é instalado, é a configuração da aplicação
(base de dados, conexão, etc.). Caso contrário, ele opera em seu próprio espaço, comportando-se como se
fosse uma aplicação por conta própria.

How To Install Plugins

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github1 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

How To Use Plugins

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github2 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

1https://github.com/cakephp/docs
2https://github.com/cakephp/docs

87

https://github.com/cakephp/docs
https://github.com/cakephp/docs

CakePHP Cookbook Documentation, Versão 2.x

How To Create Plugins

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github3 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

Instalando um Plugin

Para instalar um plugin, basta simplesmente colocar a pasta plugin dentro do diretório app/Plugin. Se você
está instalando um plugin chamado ‘ContactManager’, então você deve ter uma pasta dentro de app/Plugin
chamado ‘ContactManager’ em que podem estar os diretórios de plugin: View, Model, Controller, webroot,
e qualquer outro diretório.

Novo para CakePHP 2.0, plugins precisam ser carregados manualmente em app/Config/bootstrap.php.

Você pode carregá-los um por um ou todos eles em uma única chamada:

CakePlugin::loadAll(); // Carrega todos os plugins de uma vez
CakePlugin::load('ContactManager'); // Carrega um único plugin

loadAll carrega todos os plugins disponíveis, enquanto permite que você defina certas configurações para
plugins específicos. load() funciona de maneira semelhante, mas carrega somente os plugins que você
especificar explicitamente.

Há uma porção de coisas que você pode fazer com os métodos load e loadAll para ajudar com a configu-
ração do plugin e roteamento. Talvez você tenha que carregar todos os plugins automaticamente, enquanto
especifica rotas personalizadas e arquivos de bootstrap para certos plugins.

Sem problema:

CakePlugin::loadAll(array(
'Blog' => array('routes' => true),
'ContactManager' => array('bootstrap' => true),
'WebmasterTools' => array('bootstrap' => true, 'routes' => true),

));

Com este estilo de configuração, você não precisa mais fazer manualmente um include() ou require() de
arquivo de configuração do plugin ou rotas – acontece automaticamente no lugar e na hora certa. Os exatos
mesmos parâmetros também poderiam ter sido fornecidos ao método load(), o que teria carregado apenas
aqueles três plugins, e não o resto.

3https://github.com/cakephp/docs

88 Capítulo 6. Plugins

https://github.com/cakephp/docs

CakePHP Cookbook Documentation, Versão 2.x

Finalmente, você pode especificar também um conjunto de padrões para loadAll que se aplicará a cada
plugin que não tem uma configuração mais específica.

Carrega o arquivo bootstrap de todos os plugins, e as rotas do plugin Blog:

CakePlugin::loadAll(array(
array('bootstrap' => true),
'Blog' => array('routes' => true)

));

Note que todos os arquivos especificados devem realmente existir no plugin(s) configurado ou o PHP irá dar
avisos (warnings) para cada arquivo que não pôde carregar. Isto é especialmente importante para lembrar ao
especificar padrões para todos os plugins.

Alguns plugins precisam que seja criado uma ou mais tabelas em sua base de dados. Nesses casos, muitas
vezes eles vão incluir um arquivo de esquema que você pode chamar a partir do cake shell dessa forma:

user@host$ cake schema create --plugin ContactManager

A maioria dos plugins indicará o procedimento adequado para a configurá-los e configurar a base de dados,
em sua documentação. Alguns plugins irão exigir mais configurações do que outros.

Usando um Plugin

Você pode referenciar controllers, models, components, behaviors, e helpers de um plugin, prefixando o
nome do plugin antes do nome da classe.

Por exemplo, digamos que você queira usar o ContactInfoHelper do plugin CantactManager para a saída de
algumas informações de contato em uma de suas views. Em seu controller, seu array $helpers poderia ser
assim:

public $helpers = array('ContactManager.ContactInfo');

Você então será capaz de acessar o ContactInfoHelper como qualquer outro helper em sua view, tal como:

echo $this->ContactInfo->address($contact);

Criando Seus Próprios Plugins

Como um exemplo de trabalho, vamos começar a criar o plugin ContactManager referenciado acima. Para
começar, vamos montar a nossa estrutura básica de plugins. Ela deve se parecer com isso:

/app
/Plugin

/ContactManager
/Controller

/Component
/Model

/Behavior
/View

Usando um Plugin 89

CakePHP Cookbook Documentation, Versão 2.x

/Helper
/Layouts

Note o nome da pasta do plugin, ‘ContactManager‘. É importante que essa pasta tenha o mesmo nome do
plugin.

Dentro da pasta do plugin, você verá que se parece muito com uma aplicação CakePHP, e que basicamente
é isso mesmo. Você realmente não tem que incluir qualquer uma dessas pastas se você não for usá-las.
Alguns plugins podem definir somente um Component e um Behavior, e nesse caso eles podem omitir
completamente o diretório ‘View’.

Um plugin pode também ter basicamente qualquer um dos outros diretórios que sua aplicação pode, como
Config, Console, Lib, webroot, etc.

Nota: Se você quer ser capaz de acessar seu plugin com uma URL, é necessário definir um AppCon-
troller e AppModel para o plugin. Estas duas classes especiais são nomeadas após o plugin, e estendem
AppController e AppModel da aplicação pai. Aqui está o que deve ser semelhante para nosso exemplo
ContactManager:

// /app/Plugin/ContactManager/Controller/ContactManagerAppController.php:
class ContactManagerAppController extends AppController {
}

// /app/Plugin/ContactManager/Model/ContactManagerAppModel.php:
class ContactManagerAppModel extends AppModel {
}

Se você se esqueceu de definir estas classes especiais, o CakePHP irá entregar a você erros “Missing Con-
troller” até que você tenha feito isso.

Por favor, note que o processo de criação de plugins pode ser muito simplificado usando o Cake shell.

Para assar um plugin por favor use o seguinte comando:

user@host$ cake bake plugin ContactManager

Agora você pode assar usando as mesmas convenções que se aplicam ao resto de sua aplicação. Por exemplo
- assando controllers:

user@host$ cake bake controller Contacts --plugin ContactManager

Por favor consulte o capítulo /console-and-shells/code-generation-with-bake se você
tiver quaisquer problemas com o uso da linha de comando.

Plugin Controllers

Controllers de nosso plugin ContactManager serão armazenados em
/app/Plugin/ContactManager/Controller/. Como a principal coisa que vamos fazer é a gestão de con-
tatos, vamos precisar de um ContactsController para este plugin.

90 Capítulo 6. Plugins

CakePHP Cookbook Documentation, Versão 2.x

Então, nós colocamos nosso novo ContactsController em /app/Plugin/ContactManager/Controller e deve se
parecer com isso:

// app/Plugin/ContactManager/Controller/ContactsController.php
class ContactsController extends ContactManagerAppController {

public $uses = array('ContactManager.Contact');

public function index() {
//...

}
}

Nota: Este controller estende o AppController do plugin (chamado ContactManagerAppController) ao
invés do AppController da aplicação pai.

Observe também como o nome do model é prefixado com o nome do plugin. Isto é necessário para diferen-
ciar entre models do plugin e models da aplicação principal.

Neste caso, o array $uses não seria necessário com ContactManager. Contact seria o model padrão para este
controller, no entanto está incluído para demostrar adequadamente como preceder o nome do plugin.

Se você quiser acessar o que nós fizemos até agora, visite /contact_manager/contacts. Você deve obter um
erro “Missing Model” porque não temos um model Contact definido ainda.

Plugin Models

Models para plugins são armazenados em /app/Plugin/ContactManager/Model. Nós já definimos um Con-
tactsController para este plugin, então vamos criar o model para o controller, chamado Contact:

// /app/Plugin/ContactManager/Model/Contact.php:
class Contact extends ContactManagerAppModel {
}

Visitando /contact_manager/contacts agora (dado que você tem uma tabela em seu banco de dados chamada
‘contacts’) deveria nos dar um erro “Missing View”. Vamos criar na próxima.

Nota: Se você precisar fazer referência a um model dentro de seu plugin, você precisa incluir o nome do
plugin com o nome do model, separados por um ponto.

Por exemplo:

// /app/Plugin/ContactManager/Model/Contact.php:
class Contact extends ContactManagerAppModel {

public $hasMany = array('ContactManager.AltName');
}

Se você preferir que as chaves do array para associação não tenha o prefixo do plugin nelas, use uma sintaxe
alternativa:

Plugin Models 91

CakePHP Cookbook Documentation, Versão 2.x

// /app/Plugin/ContactManager/Model/Contact.php:
class Contact extends ContactManagerAppModel {

public $hasMany = array(
'AltName' => array(

'className' => 'ContactManager.AltName'
)

);
}

Plugin Views

Views se comportam exatamente como fazem em aplicações normais. Basta colocá-las na pasta certa dentro
de /app/Plugin/[PluginName]/View/. Para nosso plugin ContactManager, vamos precisar de uma view para
nosso action ContactsController::index(), por isso vamos incluir isso como:

// /app/Plugin/ContactManager/View/Contacts/index.ctp:
<h1>Contacts</h1>
<p>Following is a sortable list of your contacts</p>
<!-- A sortable list of contacts would go here....-->

Nota: Para obter informações sobre como usar elements de um plugin, veja Elements

Substituindo views de plugins de dentro da sua aplicação

Você pode substituir algumas views de plugins de dentro da sua app usando caminhos especi-
ais. Se você tem um plugin chamado ‘ContactManager’ você pode substituir os arquivos de view
do plugin com lógicas de view da aplicação específica criando arquivos usando o modelo a seguir
“app/View/Plugin/[Plugin]/[Controller]/[view].ctp”. Para o controller Contacts você pode fazer o seguinte
arquivo:

/app/View/Plugin/ContactManager/Contacts/index.ctp

A criação desse, permite a você substituir “/app/Plugin/ContactManager/View/Contacts/index.ctp”.

Imagens de Plugin, CSS e Javascript

Imagens, css e javascript de um plugin (mas não arquivos PHP), podem ser servidos por meio do diretório
de plugin ‘webroot’, assim como imagens, css e javascript da aplicação principal:

app/Plugin/ContactManager/webroot/
css/
js/
img/
flash/
pdf/

92 Capítulo 6. Plugins

CakePHP Cookbook Documentation, Versão 2.x

Você pode colocar qualquer tipo de arquivo em qualquer diretório, assim como um webroot normal. A única
restrição é que MediaView precisa saber o mime-type do arquivo.

Linkando para imagens, css e javascript em plugins

Basta preceder /plugin_name/ no início de um pedido para um arquivo dentro do plugin, e ele vai funcionar
como se fosse um arquivo do webroot de sua aplicação.

Por exemplo, linkando para ‘/contact_manager/js/some_file.js’ deveria servir o arquivo
‘app/Plugin/ContactManager/webroot/js/some_file.js’.

Nota: É importante notar o /your_plugin/ prefixado antes do caminho do arquivo. Isso faz a magica
acontecer!

Components, Helpers e Behaviors

Um plugin pode ter Conponents, Helpers e Behaviors como uma aplicação CakePHP normal. Você pode
até criar plugins que consistem apenas de Components, Helpers ou Behaviors que podem ser uma ótima
maneira de contruir componentes reutilizáveis que podem ser facilmente acoplados em qualquer projeto.

A construção destes componentes é exatamente o mesmo que contruir dentro de uma aplicação normal, sem
convenção especial de nomenclatura.

Referindo-se ao seu componente de dentro ou fora do seu plugin, exige somente que o nome do plugin esteja
prefixado antes do nome do componente. Por exemplo:

// Componente definido no plugin 'ContactManager'
class ExampleComponent extends Component {
}

// dentro de seu controller:
public $components = array('ContactManager.Example');

A mesma técnica se aplica aos Helpers e Behaviors.

Nota: Ao criar Helpers você pode notar que AppHelper não está disponível automaticamente. Você deve
declarar os recursos que precisar com Uses:

// Declare o uso do AppHelper para seu Helper Plugin
App::uses('AppHelper', 'View/Helper');

Expanda seu Plugin

Este exemplo criou um bom começo para um plugin, mas há muito mais coisas que você pode fazer. Como
uma regra geral, qualquer coisa que você pode fazer com sua aplicação, você pode fazer dentro de um plugin
em seu lugar.

Components, Helpers e Behaviors 93

CakePHP Cookbook Documentation, Versão 2.x

Vá em frente, inclua algumas bibliotecas de terceiros em ‘Vendor’, adicione algumas novas shells para o
cake console, e não se esqueça de criar casos de testes para que usuários de seus plugins possam testar
automaticamente as funcionalidades de seus plugins!

Em nosso exemplo ContactManager, poderíamos criar os actions add/remove/edit/delete em ContactsCon-
troller, implementar a validação no model Contact, e implementar uma funcionalidade que poderia se esperar
ao gerenciar seus contatos. Cabe a você decidir o que implementar em seus plugins. Só não se esqueça de
compartilhar seu código com a comunidade para que todos possam se beneficiar de seus impressionantes
componentes reutilizáveis!

Plugin Dicas

Uma vez que o plugin foi instalado em /app/Plugin, você pode acessá-lo através da URL /plu-
gin_name/controller_name/action. Em nosso plugin ContactManager de exemplo, acessamos nosso Con-
tactsController com /contact_manager/contacts.

Algumas dicas finais sobre como trabalhar com plugins em suas aplicações CakePHP:

• Quando você não tiver um [Plugin]AppController e [Plugin]AppModel, você terá um erro Missing
Controller quando estiver tentando acessar um controller de plugin.

• Você pode definir seus layouts para plugins, dentro de app/Plugin/[Plugin]/View/Layouts. Caso con-
trário, o plugin irá utilizar por padrão os layouts da pasta /app/View/Layouts.

• Você pode fazer um inter-plugin de comunicação usando $this->requestAction(’/plugin_name/controller_name/action’);
em seus controllers.

• Se você usar requestAction, esteja certo que os nomes dos controllers e das models sejam tão únicos
quanto possível. Caso contrário você poderá obter do PHP o erro “redefined class ...”

94 Capítulo 6. Plugins

CAPÍTULO 7

Desenvolvimento

Nesta seção vamos cobrir os vários aspectos do desenvolvimento de uma aplicação CakePHP. Temas como
configuração, manipulação de erros e exceções, depuração e testes serão abordados.

Configuration

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github1 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

Database Configuration

Routing

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github2 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

1https://github.com/cakephp/docs
2https://github.com/cakephp/docs

95

https://github.com/cakephp/docs
https://github.com/cakephp/docs

CakePHP Cookbook Documentation, Versão 2.x

Connecting Routes

Routes Configuration

Route Elements

Passed Arguments

Named Parameters

Prefix Routing

Sessions

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github3 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

Exceptions

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github4 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

Error Handling

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github5 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

3https://github.com/cakephp/docs
4https://github.com/cakephp/docs
5https://github.com/cakephp/docs

96 Capítulo 7. Desenvolvimento

https://github.com/cakephp/docs
https://github.com/cakephp/docs
https://github.com/cakephp/docs

CakePHP Cookbook Documentation, Versão 2.x

Debugging

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github6 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

Testing

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github7 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

Running Tests

REST

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github8 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

Dispatcher Filters

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github9 ou use o botão Improve This Doc
6https://github.com/cakephp/docs
7https://github.com/cakephp/docs
8https://github.com/cakephp/docs
9https://github.com/cakephp/docs

Debugging 97

https://github.com/cakephp/docs
https://github.com/cakephp/docs
https://github.com/cakephp/docs
https://github.com/cakephp/docs

CakePHP Cookbook Documentation, Versão 2.x

para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

98 Capítulo 7. Desenvolvimento

CAPÍTULO 8

Implementação

Uma vez que sua aplicação está completa, ou mesmo antes quando você quiser colocá-la no ar. Existem
algumas poucas coisas que você deve fazer quando colocar em produção uma aplicação CakePHP.

Definindo a Raiz

Definir a raiz do documento da sua aplicação corretamente é um passo importante para manter seu código
protegido e sua aplicação mais segura. As aplicações desenvolvidas com o CakePHP devem ter a raiz apon-
tando para o diretório app/webroot. Isto torna a aplicação e os arquivos de configurações inacessíveis
via URL. Configurar a raiz do documento depende de cada webserver. Veja a Instalação Avançada para
informações sobre webservers específicos.

Atualizar o core.php

Atualizar o arquivo core.php, especificamente o valor do debug é de extrema importância. Tornar o
debug igual a 0 desabilita muitos recursos do processo de desenvolvimento que nunca devem ser expostos
ao mundo. Desabilitando o debug, as coisas a seguir mudarão:

• Mensagens de depuração criadas com pr() e debug() serão desabilitadas.

• O cache interno do CakePHP será descartado após 99 anos em vez de 10 segundos.

• Views de erros serão menos informativas, retornando mensagens de erros genéricas.

• Erros não serão mostrados.

• O rastro da pilha de exceções será desabilitado.

Além dos itens citados acima, muitos plugins e extensões usam o valor do debug para modificarem seus
comportamentos.

99

CakePHP Cookbook Documentation, Versão 2.x

Multiplas aplicações usando o mesmo core do CakePHP

Existem algumas maneiras de você configurar múltiplas aplicações para usarem o mesmo core
(núcleo) do CakePHP. Você pode usar o include_path do PHP ou definir a constante
CAKE_CORE_INCLUDE_PATH no webroot/index.php da sua aplicação. Geralmente, usar o
include_path do PHP é a meneira mais fácil e robusta pois o CakePHP já vem pré-configurado para
olhar o include_path.

No seu arquivo php.ini localize a diretiva include_path existente e anexe no final o caminho para o
diretório lib do CakePHP:

include_path = '.:/usr/share/php:/usr/share/cakephp-2.0/lib'

Assumimos que você está rodando um servidor *nix e instalou o CakePHP em
/usr/share/cakephp-2.0.

100 Capítulo 8. Implementação

CAPÍTULO 9

Tutoriais & Exemplos

Nesta seção, você poderá caminhar ao longo de típicas aplicações CakePHP para ver como todas as peças
se encaixam.

Como alternativa, você pode preferir visitar o repositório não oficial de plugins para o CakePHP CakePack-
ages1 ou a Padaria2 para conhecer aplicações e componentes existentes.

Blog

Bem vindo ao CakePHP. Você provavelmente está lendo este tutorial porque quer aprender mais sobre como
o CakePHP funciona. Nosso objetivo é aumentar a produtividade e fazer a programação uma tarefa mais
divertida: Esperamos que você veja isto na prática enquanto mergulha nos códigos.

Este tutorial irá cobrir a criação de uma aplicação de blog simples. Nós iremos baixar e instalar o Cake, criar
e configurar o banco de dados e criar a lógica da aplicação suficiente para listar, adicionar, editar e deletar
posts do blog.

Aqui vai uma lista do que você vai precisar:

1. Um servidor web rodando. Nós iremos assumir que você esteja usando o Apache, embora as in-
struções para usar outros servidores sejam bem semelhantes. Talvez tenhamos que brincar um pouco
com as configurações do servidor mas a maioria das pessoas serão capazes de ter o Cake rodando sem
precisar configurar nada.

2. Um servidor de banco de dados. Nós iremos usar o MySQL Server neste tutorial. Você precisa saber
o mínimo sobre SQL para criar um banco de dados. O Cake pegará as rédeas a partir deste ponto.

3. Conhecimento básico da linguagem PHP. Quanto mais orientado a objetos você já programou, melhor:
mas não tenha medo se é fã de programação procedural.

4. E por último, você vai precisar de um conhecimento básico do padrão de projetos MVC. Uma rápida
visão geral pode ser encontrada em Entendendo o Model-View-Controller. Não se preocupe, deve ter
meia página ou menos.

1http://plugins.cakephp.org/
2http://bakery.cakephp.org/

101

http://plugins.cakephp.org/
http://plugins.cakephp.org/
http://bakery.cakephp.org/

CakePHP Cookbook Documentation, Versão 2.x

Então, vamos começar!

Baixando o Cake

Primeiro, vamos baixar uma cópia recente do CakePHP.

Para fazer o download de uma cópia recente, visite o projeto do CakePHP no github:
http://github.com/cakephp/cakephp/downloads e faça o download da última versão 2.0.

Você também pode clonar o repositório usando o git3. git clone
git://github.com/cakephp/cakephp.git.

Idependente da maneira de como você baixou o Cake, coloque o código obtido dentro do seu diretório web
público. A estrutura dos diretórios deve ficar parecido com o seguinte:

/caminho_para_diretorio_web_publico
/app
/lib
/plugins
/vendors
.htaccess
index.php
README

Agora pode ser um bom momento para aprender um pouco sobre como funciona a estrutura de diretórios do
CakePHP: Veja a seção Estrutura de Diretórios no CakePHP.

Criando o Banco de Dados do Blog

Em seguida, vamos configurar o banco de dados correspondente ao nosso blog. Se você já não tiver feito
isto, crie um banco de dados vazio para usar neste tutorial com o nome que desejar. Neste momento, vamos
criar apenas uma tabela para armazenar nossos posts. Também vamos inserir alguns posts para usar como
teste. Execute as instruções a seguir no seu banco de dados:

-- Primeiro, criamos nossa tabela de posts
CREATE TABLE posts (

id INT UNSIGNED AUTO_INCREMENT PRIMARY KEY,
title VARCHAR(50),
body TEXT,
created DATETIME DEFAULT NULL,
modified DATETIME DEFAULT NULL

);

-- Agora inserimos alguns posts para testar
INSERT INTO posts (title, body, created)

VALUES ('The title', 'This is the post body.', NOW());
INSERT INTO posts (title, body, created)

VALUES ('A title once again', 'And the post body follows.', NOW());
INSERT INTO posts (title, body, created)

VALUES ('Title strikes back', 'This is really exciting! Not.', NOW());

3http://git-scm.com/

102 Capítulo 9. Tutoriais & Exemplos

http://github.com/cakephp/cakephp/downloads
http://git-scm.com/

CakePHP Cookbook Documentation, Versão 2.x

A escolha do nome de tabelas e colunas não são arbitrárias. Se você seguir as convenções de nomenclatura
para estruturas do banco de dados e as convenções para nomes de classes (ambas descritas em Convenções
no CakePHP), você será capaz de tirar proveito de muitas funcionalidades do CakePHP e evitar arquivos
de configurações. O Cake é flexivel o bastante para acomodar até mesmo os piores esquemas de banco de
dados legados, mas aderindo as convenções você poupa seu tempo.

Veja Convenções no CakePHP para mais informações. Aqui, basta dizer que ao nomear nossa tabela de
‘posts’, automaticamente ela será ligada ao nosso model Post e as colunas ‘modified’ e ‘created’ serão
“automagicamente” atualizadas pelo CakePHP.

Configurações do Banco de Dados

Para o Alto e Avante: Vamos agora avisar ao Cake onde está nosso banco de dados e como conectar a ele.
Para muitos, esta é a primeira e última configuração a ser feita.

Uma exemplo de arquivo de configuração do banco de dados pode ser encontrado em
/app/Config/database.php.default. Copie este arquivo no mesmo diretório renomeando-o
para database.php.

O arquivo é bem simples: basta alterar os valores da variável $default com os dados da nossa configuração.
Um exemplo completo desta configuração irá se parecer com esta:

public $default = array(
'datasource' => 'Database/Mysql',
'persistent' => false,
'host' => 'localhost',
'port' => '',
'login' => 'cakeBlog',
'password' => 'c4k3-rUl3Z',
'database' => 'cake_blog_tutorial',
'schema' => '',
'prefix' => '',
'encoding' => ''

);

Após salvar seu novo arquivo database.php, você estará apto para abrir seu navegador e ver a página de boas
vindas do Cake. A página de boas vindas deverá lhe mostrar uma mensagem dizendo que seu arquivo de
conexão com o banco de dados foi encontrado, e que o Cake conseguiu se conectar com o banco de dados.

Configuração Opcional

Existem outros três itens que podem ser configurados. Muitos desenvolvedores sempre configuram estes
itens, mas eles não são obrigatórios para este tutorial. Uma das configurações é customizar uma string (ou
“salt”) para ser utilizada nos hashes de segurança. O segundo é definir um número (ou “seed”) para uso em
criptografia. E o terceiro é dar permissão de escrita para o CakePHP na pasta tmp.

O “security salt” é utilizado para gerar hashes. Altere o valor padrão do salt editando o arquivo
/app/Config/core.php na linha 187. Não importa muito o que o novo valor seja, basta que não
seja fácil de adivinhar.

Blog 103

CakePHP Cookbook Documentation, Versão 2.x

/**
* A random string used in security hashing methods.

*/
Configure::write('Security.salt', 'pl345e-P45s_7h3*S@l7!');
?>

O “cipher seed” é usado para criptografar/descriptografar strings. Altere o valor padrão editando o arquivo
/app/Config/core.php na linha 192. Como no “security salt”, não importa muito o que o novo valor
seja, basta que não seja fácil de adivinhar.

/**
* A random numeric string (digits only) used to encrypt/decrypt strings.

*/
Configure::write('Security.cipherSeed', '7485712659625147843639846751');
?>

A última tarefa é garantir acesso de escrita para a pasta app/tmp. A melhor maneira para fazer isto é
localizar o usuário com que o seu servidor web é executado (<?php echo ‘whoami‘; ?>) e alterar o
dono da pasta app/tmp para este usuário. Você pode executar (em *nix) o comando a seguir para alterar o
usuário dono da pasta.

$ chown -R www-data app/tmp

Se por alguma razão o CakePHP não conseguir escrever nesta pasta, você será avisado por uma mensagem
enquanto estiver em modo de desenvolvimento.

Uma Palavra Sobre o mod_rewrite

Ocasionalmente, um novo usuário irá esbarrar em problemas com o mod_rewrite, então vou abordá-los su-
perficialmente aqui. Se a página de boas-vindas do CakePHP parecer um pouco sem graça (sem imagens,
sem cores e sem os estilos css), isso é um indício de que o mod_rewrite provavelmente não esteja funcio-
nando em seu sistema. Aqui estão algumas dicas para lhe ajudar a deixar tudo funcionando corretamente:

1. Certifique-se de que a sobrescrita de opções do .htaccess está habilitada: em seu arquivo httpd.conf,
você deve ter uma parte que define uma seção para cada <Directory> do seu servidor. Certifique-se de
que a opção AllowOverride esteja com o valor All para o <Directory> correto. Por questões de
segurança e performance, não defina AllowOverride para All em <Directory />. Ao invés
disso, procure o bloco <Directory> que se refere ao seu diretório raíz de seu website.

2. Certifique-se de estar editando o arquivo httpd.conf ao invés de algum específico, que seja válido
apenas para um dado usuário ou para um dado site.

3. Por alguma razão, você pode ter obtido uma cópia do CakePHP sem os arquivos .htaccess. Isto
algumas vezes acontece porque alguns sistemas operacionais tratam arquivos que começam com ‘.’
como arquivos ocultos e normalmente não fazem cópias deles. Certifique-se de obter sua cópia do
CakePHP diretamente da seção de downloads do site ou de nosso repositório git.

4. Certifique-se de que o Apache esteja carregando o mod_rewrite corretamente! Você deve ver algo
como:

104 Capítulo 9. Tutoriais & Exemplos

CakePHP Cookbook Documentation, Versão 2.x

LoadModule rewrite_module libexec/httpd/mod_rewrite.so

ou (para o Apache 1.3):

AddModule mod_rewrite.c

em seu httpd.conf.

Se você não quiser ou não puder carregar o mod_rewrite (ou algum outro módulo compatível)
em seu servidor, você vai precisar usar o recurso de URLs amigáveis do CakePHP. No arquivo
/app/Config/core.php, descomente uma linha parecida com:

Configure::write('App.baseUrl', env('SCRIPT_NAME'));

E remova também os arquivos .htaccess em:

/.htaccess
/app/.htaccess
/app/webroot/.htaccess

Com isto, suas URLs ficarão parecidas com www.exemplo.com/index.php/nomecontroller/nomeaction/param
ao invés de www.exemplo.com/nomecontroller/nomeaction/param.

Se você está instalando o CakePHP em outro webserver diferente do Apache, você pode encontrar instruções
para ter a reescrita de URLs funcionando na seção Instalação Avançada.

Continue lendo este tutorial em Blog - Continuação para começar a construir sua primeira aplicação
CakePHP.

Blog - Continuação

Crie um Model Post

A classe Model é o pão com manteiga das aplicações CakePHP. Ao criar um model do CakePHP que
irá interagir com nossa base de dados, teremos os alicerces necessários para posteriormente fazer nossas
operações de visualizar, adicionar, editar e excluir.

Os arquivos de classe do tipo model do CakePHP ficam em /app/Model e o arquivo que iremos criar será
salvo em /app/Model/Post.php. O conteúdo completo deste arquivo deve ficar assim:

class Post extends AppModel {
public $name = 'Post';

}

A nomenclatura da classe segue uma convenção que é muito importante no CakePHP. Ao chamar nosso
model de Post, o CakePHP pode automaticamente deduzir que este model será usado num PostsController,
e que manipulará os dados de uma tabela do banco chamada de posts.

Nota: O CakePHP irá criar um objeto (instância) do model dinamicamente para você, se não encontrar
um arquivo correspondente na pasta /app/Model. Isto também significa que, se você acidentalmente der um
nome errado ao seu arquivo (p.ex. post.php ou posts.php) o CakePHP não será capaz de reconhecer nenhuma

Blog - Continuação 105

CakePHP Cookbook Documentation, Versão 2.x

de suas configurações adicionais e ao invés disso, passará a usar seus padrões definidos internamente na
classe Model.

Para saber mais sobre models, como prefixos de nomes de tabelas, callbacks e validações, confira o capítulo
sobre /models deste manual.

Crie o Controller Posts

A seguir, vamos criar um controller para nossos posts. O controller é onde toda a lógica de negócio para
interações vai acontecer. De uma forma geral, é o local onde você vai manipular os models e lidar com
o resultado das ações feitas sobre nossos posts. Vamos pôr este novo controller num arquivo chamado
PostsController.php dentro do diretório /app/Controller. Aqui está como um controller
básico deve se parecer:

class PostsController extends AppController {
public $helpers = array ('Html','Form');
public $name = 'Posts';

}

Agora, vamos adicionar uma action ao nosso controller. Actions quase sempre representam uma
única função ou interface numa aplicação. Por exemplo, quando os usuários acessarem o endereço
www.exemplo.com/posts/index (que, neste caso é o mesmo que www.exemplo.com/posts/), eles esperam
ver a listagem dos posts. O código para tal ação deve se parecer com algo assim:

class PostsController extends AppController {
public $helpers = array ('Html','Form');
public $name = 'Posts';

function index() {
$this->set('posts', $this->Post->find('all'));

}
}

Deixe-me explicar a ação um pouco. Definindo a função index() em nosso PostsController, os usuários
podem acessar esta lógica visitando o endereço www.exemplo.com/posts/index. De maneira semelhante,
se definirmos um método chamado foobar() dentro do controller, os usuários deveriam ser capazes de
acessá-lo pelo endereço www.exemplo.com/posts/foobar.

Aviso: Você pode ficar tentado a nomear seus controller e actions de uma certa maneira visando obter
uma certa URL. Mas resista a esta tentação. Siga as convenções do CakePHP (nomes de controllers
no plural, etc) e crie nomes de actions e controllers que sejam legíveis e também compreensíveis. Você
sempre vai poder mapear URLs para seu código utilizando “rotas”, conforme mostraremos mais à frente.

A única declaração na nossa action utiliza o método set() para passar dados do controller para a view
(que vamos criar logo mais). A linha define uma variável na view chamada ‘posts’ que vai conter o retorno
da chamada do método find(’all’) do model Post. Nosso model Post está automaticamente disponível
como $this->Post uma vez que seguimos as convenções de nomenclatura do Cake.

Para aprender mais sobre controllers do CakePHP, confira a seção Controllers.

106 Capítulo 9. Tutoriais & Exemplos

CakePHP Cookbook Documentation, Versão 2.x

Criando as Views de Posts

Agora que temos nossos dados chegando ao nosso model e com a lógica da nossa aplicação definida em
nosso controller, vamos criar uma view para a ação index() que criamos acima.

As views do Cake são meros fragmentos voltados à apresentação de dados que vão dentro do layout da
aplicação. Para a maioria das aplicações, as views serão marcações HTML intercalados com código PHP,
mas as views também podem ser renderizadas como XML, CVS ou mesmo como dados binários.

Os layouts são páginas que encapsulam as views e que podem ser intercambiáveis, mas por agora, vamos
apenas usar o layout padrão.

Lembra da última seção, em que associamos a variável ‘posts’ para a view usando o método set()? Com
aquilo, os dados foram repassados para a view num formato parecido com este:

// print_r($posts) output:

Array
(

[0] => Array
(

[Post] => Array
(

[id] => 1
[title] => The title
[body] => This is the post body.
[created] => 2008-02-13 18:34:55
[modified] =>

)
)

[1] => Array
(

[Post] => Array
(

[id] => 2
[title] => A title once again
[body] => And the post body follows.
[created] => 2008-02-13 18:34:56
[modified] =>

)
)

[2] => Array
(

[Post] => Array
(

[id] => 3
[title] => Title strikes back
[body] => This is really exciting! Not.
[created] => 2008-02-13 18:34:57
[modified] =>

)
)

)

Blog - Continuação 107

CakePHP Cookbook Documentation, Versão 2.x

Os arquivos de view do Cake são armazenados na pasta /app/View dentro de uma pasta com o mesmo
nome do controller a que correspondem (em nosso caso, vamos criar uma pasta chamada ‘Posts’). Para
apresentar os dados do post num formato adequado de tabela, o código de nossa view deve ser algo como:

<!-- File: /app/View/Posts/index.ctp -->

<h1>Posts do Blog</h1>
<table>

<tr>
<th>Id</th>
<th>Título</th>
<th>Data de Criação</th>

</tr>

<!-- Aqui é onde nós percorremos nossa matriz $posts, imprimindo
as informações dos posts -->

<?php foreach ($posts as $post): ?>
<tr>

<td><?php echo $post['Post']['id']; ?></td>
<td>

<?php echo $this->Html->link($post['Post']['title'],
array('controller' => 'posts', 'action' => 'view', $post['Post']['id'])); ?>

</td>
<td><?php echo $post['Post']['created']; ?></td>

</tr>
<?php endforeach; ?>

</table>

Isto é tão simples quanto parece!

Você deve ter notado o uso de um objeto chamado $this->Html. Esta é uma instância da classe
HtmlHelper do CakePHP. O CakePHP vem com um conjunto de helpers que tornam uma moleza fazer
coisas como criar links, gerar formulários, Javascript e elementos dinâmicos com Ajax. Você pode aprender
mais sobre como usá-los na seção Helpers, mas o importante a ser notado aqui é que o método link() irá
gerar um link em HTML com o título (o primeiro parâmetro) e URL (o segundo parâmetro) dados.

Ao especificar URLs no Cake, é recomendado que você use o formato de array. Este assunto é expli-
cado com mais detalhes na seção sobre Rotas. Usar o formato de array para URLs, permite que você
tire vantagens da capacidade do CakePHP de reverter este formato de URL em URLs relativas e vice
versa. você também pode simplesmente informar um caminho relativo à base da aplicação na forma /con-
troller/action/parametro_1/parametro_2.

Neste ponto, você deve ser capaz de apontar seu navegador para http://www.exemplo.com/posts/index. Você
deve ver sua view, corretamente formatada com o título e a tabela listando os posts.

Se lhe ocorreu clicar num dos links que criamos nesta view (no título do post e que apontam para uma URL
/posts/view/algum_id), você provavelmente recebeu uma mensagem do CakePHP dizendo que a action ainda
não foi definida. Se você não tiver visto um aviso assim, então ou alguma coisa deu errado ou então você já
tinha definido uma action anteriormente, e neste caso, você é muito afoito. Se não, vamos criá-la em nosso
PostsController agora:

108 Capítulo 9. Tutoriais & Exemplos

http://www.exemplo.com/posts/index

CakePHP Cookbook Documentation, Versão 2.x

class PostsController extends AppController {
public $helpers = array('Html', 'Form');
public $name = 'Posts';

public function index() {
$this->set('posts', $this->Post->find('all'));

}

public function view($id = null) {
$this->set('post', $this->Post->findById($id));

}
}

A chamada do método set() deve lhe parece familiar. Perceba que estamos usando o método read() ao
invés do find(’all’) porque nós realmente só queremos informações de um único post.

Note que a action de nossa view recebe um parâmetro: O ID do post que queremos ver. Este parâmetro é
repassado à action por meio da URL requisitada. Se um usuário acessar uma URL /posts/view/3, então o
valor ‘3’ será atribuído ao parâmetro $id.

Agora vamos criar a view para nossa nova action ‘view’ e colocá-la em /app/View/Posts/view.ctp:

<!-- File: /app/View/Posts/view.ctp -->

<h1><?php echo $post['Post']['title']?></h1>

<p><small>Created: <?php echo $post['Post']['created']?></small></p>

<p><?php echo $post['Post']['body']?></p>

Confira se está funcionando tentando acessar os links em /posts/index ou requisitando diretamente um
post acessando /posts/view/1.

Adicionando Posts

Ler a partir da base de dados e exibir os posts foi um grande começo, mas precisamos permitir também que
os usuários adicionem novos posts.

Primeiramente, comece criando uma action add() no PostsController:

class PostsController extends AppController {
public $helpers = array('Html', 'Form', 'Flash');
public $components = array('Flash');

public function index() {
$this->set('posts', $this->Post->find('all'));

}

public function view($id) {
$this->set('post', $this->Post->findById($id));

}

public function add() {

Blog - Continuação 109

CakePHP Cookbook Documentation, Versão 2.x

if ($this->request->is('post')) {
if ($this->Post->save($this->request->data)) {

$this->Flash->success('Your post has been saved.');
$this->redirect(array('action' => 'index'));

}
}

}
}

Nota: Você precisa incluir o componente FlashComponent e o helper FlashHelper em qualquer controller
que você manipula variáveis de sessão. Neste caso, incluímos apenas o componente porque ele carrega o
helper automaticamente. Se você sempre utiliza sessões, inclua o componente no seu arquivo AppController.

Aqui está o que a action add() faz: se o método da requisição feita pelo cliente for do tipo post, ou seja, se
ele enviou dados pelo formulário, tenta salvar os dados usando o model Post. Se, por alguma razão ele não
salvar, apenas renderize a view. Isto nos dá uma oportunidade de mostrar erros de validação e outros avisos
ao usuário.

Quando um usuário utiliza um formulário para submeter (POSTar) dados para sua aplicação, esta informação
fica disponível em $this->request->data.Você pode usar as funções pr() ou debug() para exibir
os dados se você quiser conferir como eles se parecem.

Nós usamos o método FlashComponent::success() do componente FlashComponent para definir
uma variável de sessão com uma mensagem a ser exibida na página depois de ser redirecionada. No layout,
nós temos FlashHelper::render() que exibe a mensagem e limpa a variável de sessão correspon-
dente. O método Controller::redirect do controller redireciona para outra URL. O parâmetro
array(’action’ => ’index’) é convertido para a URL /posts, em outras palavras, a action index
do controller posts. Você pode conferir a função Router::url() na API para ver os formatos que você
pode usar ao especificar uma URL para actions do CakePHP.

Chamar o método save() irá verificar por erros de validação e abortar o salvamento se algum erro ocorrer.
Vamos falar mais sobre erros de validação e sobre como manipulá-los nas seções seguintes.

Validação de Dados

O CakePHP percorreu uma longa estrada combatendo a monotonia da validação de dados de formulários.
Todo mundo detesta codificar formulários intermináveis e suas rotinas de validação. O CakePHP torna tudo
isso mais fácil e mais rápido.

Para usufruir das vantagens dos recursos de validação, você vai precisar usar o FormHelper do Cake em suas
views. O FormHelper está disponível por padrão em todas as suas views na variável $this->Form.

Aqui está nossa view add:

<!-- File: /app/View/Posts/add.ctp -->

<h1>Add Post</h1>
<?php
echo $this->Form->create('Post');
echo $this->Form->input('title');

110 Capítulo 9. Tutoriais & Exemplos

CakePHP Cookbook Documentation, Versão 2.x

echo $this->Form->input('body', array('rows' => '3'));
echo $this->Form->end('Save Post');

Aqui, usamos o FormHelper para gerar a tag de abertura para um formulário. Aqui está o HTML gerado
pelo $this->Form->create():

<form id="PostAddForm" method="post" action="/posts/add">

Se o método create() for chamado sem quaisquer parâmetros, o CakePHP assume que você está criando
um formulário que submete para a action add() do controller atual (ou para a action edit() se um campo
id for incluído nos dados do formulário), via POST.

O método $this->Form->input() é usado para criar elementos de formulário de mesmo nome. O
primeiro parâmetro informa ao CakePHP qual o campo correspondente e o segundo parâmetro permite que
você especifique um extenso array de opções. Neste caso, o número de linhas para o textarea. Há alguma
introspecção “automágica” envolvida aqui: o input() irá exibir diferentes elementos de formulário com
base no campo do model em questão.

A chamada à $this->Form->end() gera um botão de submissão e encerra o formulário. Se uma
string for informada como primeiro parâmetro para o end(), o FormHelper exibe um botão de submit
apropriadamente rotulado junto com a tag de fechamento do formulário. Novamente, confira o capítulo
sobre os Helpers disponíveis no CakePHP para mais informações sobre os helpers.

Agora vamos voltar e atualizar nossa view /app/View/Post/index.ctp para incluir um novo link
para “Adicionar Post”. Antes de <table>, adicione a seguinte linha:

echo $this->Html->link('Add Post', array('controller' => 'posts', 'action' => 'add'));

Você pode estar imaginando: como eu informo ao CakePHP sobre os requisitos de validação de meus dados?
Regras de validação são definidas no model. Vamos olhar de volta nosso model Post e fazer alguns pequenos
ajustes:

class Post extends AppModel {
public $name = 'Post';

public $validate = array(
'title' => array(

'rule' => 'notEmpty'
),
'body' => array(

'rule' => 'notEmpty'
)

);
}

O array $validate diz ao CakePHP sobre como validar seus dados quando o método save() for
chamado. Aqui, eu especifiquei que tanto os campos body e title não podem ser vazios. O mecanismo
de validação do CakePHP é robusto, com diversas regras predefinidas (números de cartão de crédito, en-
dereços de e-mail, etc.) além de ser bastante flexível, permitindo adicionar suas próprias regras de validação.
Para mais informações, confira o capítulo sobre /models/data-validation.

Agora que você incluiu as devidas regras de validação, tente adicionar um post com um título ou com o corpo
vazio para ver como funciona. Uma vez que usamos o método FormHelper::input() do FormHelper

Blog - Continuação 111

CakePHP Cookbook Documentation, Versão 2.x

para criar nossos elementos de formulário, nossas mensagens de erros de validação serão mostradas auto-
maticamente.

Editando Posts

Edição de Posts: Aqui vamos nós. A partir de agora você já é um profissional do CakePHP, então você deve
ter identificado um padrão. Criar a action e então criar a view. Aqui está como o código da action edit()
do PostsController deve se parecer:

function edit($id = null) {
$this->Post->id = $id;
if ($this->request->is('get')) {

$this->request->data = $this->Post->findById($id));
} else {

if ($this->Post->save($this->request->data)) {
$this->Flash->success('Your post has been updated.');
$this->redirect(array('action' => 'index'));

}
}

}

Esta action primeiro verifica se a requisição é do tipo GET. Se for, nós buscamos o Post e passamos para a
view. Se a requisição não for do tipo GET, provavelmente esta contém dados de um formulário POST. Nós
usaremos estes dados para atualizar o registro do nosso Post ou exibir novamente a view mostrando para o
usuário os erros de validação.

A view edit pode ser algo parecido com isto:

<!-- File: /app/View/Posts/edit.ctp -->

<h1>Edit Post</h1>
<?php

echo $this->Form->create('Post', array('action' => 'edit'));
echo $this->Form->input('title');
echo $this->Form->input('body', array('rows' => '3'));
echo $this->Form->input('id', array('type' => 'hidden'));
echo $this->Form->end('Save Post');

Esta view exibe o formulário de edição (com os valores populados), juntamente com quaisquer mensagens
de erro de validação.

Uma coisa a atentar aqui: o CakePHP vai assumir que você está editando um model se o campo ‘id’ estiver
presente no array de dados. Se nenhum ‘id’ estiver presente (como a view add de inserção), o Cake irá
assumir que você está inserindo um novo model quando o método save() for chamado.

Você agora pode atualizar sua view index com os links para editar os posts específicos:

<!-- File: /app/View/Posts/index.ctp (links para edição adicionados) -->

<h1>Blog posts</h1>
<p><?php echo $this->Html->link("Add Post", array('action' => 'add')); ?></p>
<table>

<tr>

112 Capítulo 9. Tutoriais & Exemplos

CakePHP Cookbook Documentation, Versão 2.x

<th>Id</th>
<th>Title</th>

<th>Action</th>
<th>Created</th>

</tr>

<!-- Aqui é onde nós percorremos nossa matriz $posts, imprimindo
as informações dos posts -->

<?php foreach ($posts as $post): ?>
<tr>

<td><?php echo $post['Post']['id']; ?></td>
<td>

<?php echo $this->Html->link($post['Post']['title'], array('action' => 'view', $post['Post']['id']));?>
</td>
<td>

<?php echo $this->Form->postLink(
'Delete',
array('action' => 'delete', $post['Post']['id']),
array('confirm' => 'Are you sure?')

)?>
<?php echo $this->Html->link('Edit', array('action' => 'edit', $post['Post']['id']));?>

</td>
<td><?php echo $post['Post']['created']; ?></td>

</tr>
<?php endforeach; ?>

</table>

Deletando Posts

A seguir, vamos criar uma maneira para os usuários excluírem posts. Comece com uma action delete()
no PostsController:

function delete($id) {
if (!$this->request->is('post')) {

throw new MethodNotAllowedException();
}
if ($this->Post->delete($id)) {

$this->Flash->success('The post with id: ' . $id . ' has been deleted.');
$this->redirect(array('action' => 'index'));

}
}

Esta lógica exclui o post dado por $id, e utiliza $this->Flash->success() para mostrar uma men-
sagem de confirmação para o usuário depois de redirecioná-lo para /posts.

Se o usuário tentar deletar um post usando uma requisição do tipo GET, nós lançamos uma exceção. Ex-
ceções não apanhadas são capturadas pelo manipulador de exceções do CakePHP e uma página de erro
amigável é mostrada. O CakePHP vem com muitas Exceptions que você pode usar para indicar vários tipos
de erros HTTP que sua aplicação pode precisar gerar.

Blog - Continuação 113

CakePHP Cookbook Documentation, Versão 2.x

Como estamos executando apenas uma lógica de negócio e redirecionando, esta action não tem uma view.
Você pode querer atualizar sua view index com links que permitam ao usuários excluir posts, porém, como
um link executa uma requisição do tipo GET, nossa action irá lançar uma exceção. Precisamos então criar
um pequeno formulário que enviará um método POST adequado. Para estes casos o helper FormHelper
fornece o método postLink():

<!-- File: /app/View/Posts/index.ctp -->

<h1>Blog posts</h1>
<p><?php echo $this->Html->link('Add Post', array('action' => 'add')); ?></p>
<table>

<tr>
<th>Id</th>
<th>Title</th>

<th>Actions</th>
<th>Created</th>

</tr>

<!-- Aqui é onde nós percorremos nossa matriz $posts, imprimindo
as informações dos posts -->

<?php foreach ($posts as $post): ?>
<tr>

<td><?php echo $post['Post']['id']; ?></td>
<td>
<?php echo $this->Html->link($post['Post']['title'], array('action' => 'view', $post['Post']['id']));?>
</td>
<td>
<?php echo $this->Form->postLink(

'Delete',
array('action' => 'delete', $post['Post']['id']),
array('confirm' => 'Are you sure?'));

?>
</td>
<td><?php echo $post['Post']['created']; ?></td>

</tr>
<?php endforeach; ?>

</table>

Nota: O código desta view também utiliza o HtmlHelper para solicitar uma confirmação do usuário com
um diálogo em Javascript antes de tentar excluir o post.

Rotas

Para alguns, o roteamento padrão do CakePHP funcionará muito bem. Os desenvolvedores que estiverem
mais afeitos a criar produtos ainda mais amigáveis aos usuários e aos mecanismos de busca irão gostar da
maneira que as URLs do CakePHP são mapeadas para actions específicas. Então vamos fazer uma pequena
alteração de rotas neste tutorial.

Para mais informações sobre técnicas avançadas de roteamento, veja Routes Configuration.

114 Capítulo 9. Tutoriais & Exemplos

CakePHP Cookbook Documentation, Versão 2.x

Por padrão, o CakePHP responde a requisições para a raiz de seu site (i.e. http://www.exemplo.com) usando
seu PagesController e renderizando uma view chamada de “home”. Ao invés disso, vamos substituir isto
por nosso PostsController criando uma regra de roteamento.

As rotas do Cake são encontrada no arquivo /app/Config/routes.php. Você vai querer comentar ou
remover a linha que define a rota raiz padrão. Ela se parece com:

Router::connect('/', array('controller' => 'pages', 'action' => 'display', 'home'));

Esta linha conecta a URL ‘/’ com a home page padrão do CakePHP. Queremos conectá-la com nosso próprio
controller, então adicionamos uma linha parecida com isto:

Router::connect('/', array('controller' => 'posts', 'action' => 'index'));

Isto deve conectar as requisições de ‘/’ à action index() que criaremos em nosso PostsController.

Nota: O CakePHP também faz uso do ‘roteamento reverso’ - se, com a rota definida acima, você passar
array(’controller’ => ’posts’, ’action’ => ’index’) a um método que espere um
array, a URL resultante será ‘/’. É sempre uma boa ideia usar arrays para URLs, já que é a partir disto que
suas rotas definem para onde suas URLs apontam, além de garantir que os links sempre apontem para o
mesmo lugar.

Conclusão

Criar aplicações desta maneira irá lhe trazer paz, honra, amor e dinheiro além de satisfazer às suas mais
ousadas fantasias. Simples, não? Tenha em mente que este tutorial foi muito básico. O CakePHP possui
muito mais recursos a oferecer e é flexível de tantas maneiras que não conseguimos mostrar aqui por questões
de simplicidade. Utilize o resto deste manual como guia para construir mais aplicações ricas em recursos.

Agora que você criou uma aplicação básica com o Cake, você está pronto para a coisa real. Comece seu
próprio projeto, leia o restante do Manual e da API4.

E se você precisar de ajuda, nos vemos no canal #cakephp (e no #cakephp-pt). Seja bem-vindo ao CakePHP!

Leitura Recomendada

Estas são as tarefas comuns que pessoas aprendendo o CakePHP geralmente querem estudar:

1. Layouts: Customizando o layout do seu website

2. Elements Incluindo e reutilizando trechos de código

3. Scaffolding (arcabouços): Prototipando antes de programar

4. /console-and-shells/code-generation-with-bake Gerando código CRUD básico

5. Autenticação simples e Autorização da Aplicação: Tutorial de autenticação e autorização de usuários
4http://api20.cakephp.org

Blog - Continuação 115

http://www.exemplo.com
http://api20.cakephp.org

CakePHP Cookbook Documentation, Versão 2.x

Autenticação simples e Autorização da Aplicação

Seguindo com nosso exemplo do Blog, imagine que queremos fornececer acesso seguro às nossas urls,
baseada em autenticação de usuário. Nós também temos outro requisito, permitir que muitos autores possam
criar seus próprios posts, editar e deletar os post deles sem que afete o que os outros autores fizeram em seus
posts.

Criando a tabela de usuários

Primeiro, vamos criar uma nova tabela na nossa base de dados do blog para armazenar os dados de usuários:

CREATE TABLE users (
id INT UNSIGNED AUTO_INCREMENT PRIMARY KEY,
username VARCHAR(50),
password VARCHAR(255),
role VARCHAR(20),
created DATETIME DEFAULT NULL,
modified DATETIME DEFAULT NULL

);

Nós respeitamos as convenções do CakePHP para nomear tabelas, mas também aproveitamos outra con-
venção: usando as colunas username e password em nossa tabela users, o CakePHP será capaz de auto
configurar as coisas quando implementarmos os mecanismos de login de nossos usuários.

A próxima etapa é criar o nosso model User, responsável pelas pesquisas, gravações e validações de dados
dos usuários:

// app/Model/User.php
class User extends AppModel {

public $name = 'User';
public $validate = array(

'username' => array(
'required' => array(

'rule' => array('notEmpty'),
'message' => 'A username is required'

)
),
'password' => array(

'required' => array(
'rule' => array('notEmpty'),
'message' => 'A password is required'

)
),
'role' => array(

'valid' => array(
'rule' => array('inList', array('admin', 'author')),
'message' => 'Please enter a valid role',
'allowEmpty' => false

)
)

);
}

116 Capítulo 9. Tutoriais & Exemplos

CakePHP Cookbook Documentation, Versão 2.x

Vamos criar também nosso UsersController, o conteúdo a seguir corresponde à classe UsersController básica
cozida usando a ferramenta de geração de códigos presente no CakePHP:

// app/Controller/UsersController.php
class UsersController extends AppController {

public function beforeFilter() {
parent::beforeFilter();
$this->Auth->allow('add', 'logout');

}

public function index() {
$this->User->recursive = 0;
$this->set('users', $this->paginate());

}

public function view($id = null) {
if (!$this->User->exists($id)) {

throw new NotFoundException(__('Invalid user'));
}
$this->set('user', $this->User->findById($id));

}

public function add() {
if ($this->request->is('post')) {

$this->User->create();
if ($this->User->save($this->request->data)) {

$this->Flash->success(__('The user has been saved'));
$this->redirect(array('action' => 'index'));

} else {
$this->Flash->error(__('The user could not be saved. Please, try again.'));

}
}

}

public function edit($id = null) {
$this->User->id = $id;
if (!$this->User->exists()) {

throw new NotFoundException(__('Invalid user'));
}
if ($this->request->is('post') || $this->request->is('put')) {

if ($this->User->save($this->request->data)) {
$this->Flash->success(__('The user has been saved'));
$this->redirect(array('action' => 'index'));

} else {
$this->Flash->error(__('The user could not be saved. Please, try again.'));

}
} else {

$this->request->data = $this->User->findById($id);
unset($this->request->data['User']['password']);

}
}

Autenticação simples e Autorização da Aplicação 117

CakePHP Cookbook Documentation, Versão 2.x

public function delete($id = null) {
if (!$this->request->is('post')) {

throw new MethodNotAllowedException();
}
$this->User->id = $id;
if (!$this->User->exists()) {

throw new NotFoundException(__('Invalid user'));
}
if ($this->User->delete()) {

$this->Flash->success(__('User deleted'));
$this->redirect(array('action' => 'index'));

}
$this->Flash->error(__('User was not deleted'));
$this->redirect(array('action' => 'index'));

}

Da mesma forma criamos as views para nossos posts no blog ou usando a ferramanta de geração de código,
nós implementamos as views. Para o propósito de nosso tutorial, iremos mostrar somente o add.ctp:

<!-- app/View/Users/add.ctp -->
<div class="users form">
<?php echo $this->Form->create('User');?>

<fieldset>
<legend><?php echo __('Add User'); ?></legend>
<?php echo $this->Form->input('username');
echo $this->Form->input('password');
echo $this->Form->input('role', array(

'options' => array('admin' => 'Admin', 'author' => 'Author')
));

?>
</fieldset>

<?php echo $this->Form->end(__('Submit'));?>
</div>

Autorização (login e logout)

Nós agora estamos prontos para adicionar a camada de autorização. No CakePHP isso é feito pela
AuthComponent, uma classe responsável por solicitar login para certas ações, manipulando sign-in e
sign-out, e também autorizando usuários logados a acessarem actions as quais possuem permissão.

Para adicionar esse componente em sua aplicação abra seu arquivo
app/Controller/AppController.php e adicione as seguintes linhas:

// app/Controller/AppController.php
class AppController extends Controller {

//...

public $components = array(
'Flash',
'Auth' => array(

'loginRedirect' => array('controller' => 'posts', 'action' => 'index'),
'logoutRedirect' => array('controller' => 'pages', 'action' => 'display', 'home')

118 Capítulo 9. Tutoriais & Exemplos

CakePHP Cookbook Documentation, Versão 2.x

)
);

function beforeFilter() {
$this->Auth->allow('index', 'view');

}
//...

}

Aqui não há muito para configurar, como nós usamos convenções na tabela users. Nós somente config-
uramos as urls que serão carregadas após as ações de login e logout, em nosso caso são /posts/ e /
respectivamente.

O que fizemos na função beforeFilter foi dizer ao AuthComponent para não solicitar um login para
todas as actions index e view, em todos os controller. Nós queremos que nossos visitantes possam ler
qualquer post sem precisar se registrar no site.

Agora, nós precisamos autorizar que novos usuários possam se registrar, salvando o nome de usuário e a
senha deles, e o mais importante encriptar a senha pra que ela não seja armazenada como texto plano em
nosso banco de dados. Vamos dizer ao AuthComponet para permitir que usuários deslogados acessem a
função add e implementar a ação de login e logout:

// app/Controller/UsersController.php

public function beforeFilter() {
parent::beforeFilter();
$this->Auth->allow('add'); // Permitindo que os usuários se registrem

}

public function login() {
if ($this->Auth->login()) {

$this->redirect($this->Auth->redirect());
} else {

$this->Flash->error(__('Invalid username or password, try again'));
}

}

public function logout() {
$this->redirect($this->Auth->logout());

}

Hash da senha não foi feito ainda, abra o seu arquivo de model app/Model/User.php e adicione o
seguinte:

// app/Model/User.php
App::uses('AuthComponent', 'Controller/Component');
class User extends AppModel {

// ...

public function beforeSave($options = array()) {
if (isset($this->data[$this->alias]['password'])) {

$this->data[$this->alias]['password'] = AuthComponent::password($this->data[$this->alias]['password']);

Autenticação simples e Autorização da Aplicação 119

CakePHP Cookbook Documentation, Versão 2.x

}
return true;

}

// ...

Então, agora toda vez que um usuário for salvo, a senha será encriptada usando o hashing padrão disponi-
bilizado pela classe AuthComponent. Está faltando somente um arquivo view para a função de login, Aqui
está ele:

<div class="users form">
<?php echo $this->Flash->render('auth'); ?>
<?php echo $this->Form->create('User');?>

<fieldset>
<legend><?php echo __('Please enter your username and password'); ?></legend>
<?php echo $this->Form->input('username');
echo $this->Form->input('password');

?>
</fieldset>

<?php echo $this->Form->end(__('Login'));?>
</div>

Você pode registrar um novo usuário acessando a url /users/add e autenticar com as credenciais do
usuário recém criado indo para a url /users/login. Tente também acessar qualquer outra url sem que
a permisão tenha sido explicitada, como em /posts/add, você verá que a aplicação irá redirecioná-lo
automaticamente para a página de login.

E é isso! Parece simples demais para ser verdade. Vamos voltar um pouco para explicar o que aconteceu.
A função beforeFilter está falando para o AuthComponent não solicitar um login para a ação add
em adição as ações index e view que foram prontamente autorizadas na função beforeFilter do
AppController.

A ação de login chama a função $this->Auth->login() do AuthComponent, e ele funciona sem
qualquer configuração adicional porque seguimos as convenções mencionadas anteriormente. Isso é, temos
um model User com uma coluna username e uma password, e usamos um form para postar os dados do
usuário para o controller. Essa função retorna se o login foi bem sucedido ou não, e caso ela retorne sucesso,
então nós redirecionamos o usuário para a url que configuramos quando adicionamos o AuthComponent em
nossa aplicação.

O logout funciona exatamente quando acessamos a url /users/logout e irá redirecionar o usuário
para a url configurada em logoutUrl anteriormente descrita. Essa url é acionada quando a função
AuthComponent::logout() obtém sucesso.

Autorização (quem tem permissão de acessar o que)

Como afirmado anteriormente, nós estamos convertendo esse blog em uma ferramenta multi usuário de
autoria, e para fazer isso, nós precisamos modificar um pouco a tabela posts para adicionar a referência ao
model User:

ALTER TABLE posts ADD COLUMN user_id INT(11);

120 Capítulo 9. Tutoriais & Exemplos

CakePHP Cookbook Documentation, Versão 2.x

Também, é necessária uma pequena mudança no PostsController para guardar a referência do usuário logado
para o post criado:

// app/Controller/PostsController.php
public function add() {

if ($this->request->is('post')) {
$this->request->data['Post']['user_id'] = $this->Auth->user('id'); // Adicionada essa linha
if ($this->Post->save($this->request->data)) {

$this->Flash->success('Your post has been saved.');
$this->redirect(array('action' => 'index'));

}
}

}

A função user() fornecida pelo component retorna qualquer coluna do usuário logado no momento. Nós
usamos esse metódo para adicionar a informação dentro de request data para que ela seja salva.

Vamos garantir que nossa app evite que alguns autores editem ou apaguem posts de outros. Uma regra
básica para nossa aplicação é que usuários admin possam acessar qualquer url, enquanto usuários normais
(o papel author) podem somente acessar as actions permitidas. Abra novamente a classe AppController e
adicione um pouco mais de opções para as configurações do Auth:

// app/Controller/AppController.php

public $components = array(
'Flash',
'Auth' => array(

'loginRedirect' => array('controller' => 'posts', 'action' => 'index'),
'logoutRedirect' => array('controller' => 'pages', 'action' => 'display', 'home'),
'authorize' => array('Controller') // Adicionamos essa linha

)
);

public function isAuthorized($user) {
if (isset($user['role']) && $user['role'] === 'admin') {

return true; // Admin pode acessar todas actions
}
return false; // Os outros usuários não podem

}

Nós acabamos de criar um mecanismo de autorização muito simples. Nesse caso os usuários com papel
admin poderão acessar qualquer url no site quando estiverem logados, mas o restante dos usuários (i.e o
papel author) não podem acessar qualquer coisa diferente dos usuários não logados.

Isso não é exatamente o que nós queremos, por isso precisamos corrigir nosso metódo isAuthorized()
para fornecer mais regras. Mas ao invés de fazer isso no AppController, vamos delegar a cada con-
troller para suprir essas regras extras. As regras que adicionaremos para o add de PostsController deve
permitir ao autores criarem os posts mas evitar a edição de posts que não sejam deles. Abra o arquivo
PostsController.php e adicione o seguinte conteúdo:

// app/Controller/PostsController.php

public function isAuthorized($user) {
if (parent::isAuthorized($user)) {

Autenticação simples e Autorização da Aplicação 121

CakePHP Cookbook Documentation, Versão 2.x

if ($this->action === 'add') {
// Todos os usuários registrados podem criar posts
return true;

}
if (in_array($this->action, array('edit', 'delete'))) {

$postId = (int) $this->request->params['pass'][0];
return $this->Post->isOwnedBy($postId, $user['id']);

}
}
return false;

}

Nós estamos sobreescrevendo a chamada do isAuthorized() do AppController e internamente verif-
icando na classe pai se o usuário está autorizado. Caso ele não esteja, permitiremos acesso à ação add, e
condicionamente acesso às ações edit e delete. A última coisa que falta implementar, é dizer se usuário é
autorizado a editar o post ou não, nós estamos chamando a função isOwnedBy() no model Post. Mover
lógica para dentro dos models normalmente é uma boa prática. Vamos então implementar essa função:

// app/Model/Post.php

public function isOwnedBy($post, $user) {
return $this->field('id', array('id' => $post, 'user_id' => $user)) === $post;

}

Isso conclui então nossa autorização simples e nosso tutorial de autorização. Para garantir o UsersController
você pode seguir as mesmas técnicas que usamos para PostsController, você também pode ser mais criativo
e codificar algumas coisas mais gerais no AppController para suas próprias regras baseadas em papéis.

Se precisar de mais controle, nós sugerimos que leia o guia completo do Auth
/core-libraries/components/authentication seção onde você encontrará mais sobre
a configuração do componente, criação de classes de Autorização customizadas, e muito mais.

Sugerimos as seguintes leituras

1. /console-and-shells/code-generation-with-bake Generating basic CRUD code

2. /core-libraries/components/authentication: User registration and login

Aplicação simples controlada por Acl

Nota: Este não é um tutorial para iniciantes. Se você está dando os primeiros passos com o CakePHP nós
sugerimos que você explore mais as funcionalidades do framework antes de seguir com esse tutorial.

Neste tutorial você irá criar uma aplicação simples com /core-libraries/components/authentication
e /core-libraries/components/access-control-lists. Este tutorial assume que você leu
Blog e você é familiarizado com /console-and-shells/code-generation-with-bake. Você
deve ter alguma experiência com CakePHP, e ser familiarizado com conceitos de MVC. Este tutorial é uma
breve introdução à AuthComponent e AclComponent.

122 Capítulo 9. Tutoriais & Exemplos

CakePHP Cookbook Documentation, Versão 2.x

O que você irá precisar

1. Um servidor web funcionando. Nós assumiremos que você está usando o Apache, apesar que as
instruções para o uso de outros servidores devem ser bem semelhantes. Existe a possibilidade de
alterarmos um pouco a configuração do servidor mas na maioria dos casos o CakePHP irá funcionar
sem nenhuma configuração extra.

2. Um servidor de banco de dados. Nós iremos usar o MySQL neste tutorial. O máximo que você precisa
saber de SQL é criar uma base de dados: o CakePHP irá assumir as rédeas apartir daí.

3. Conhecimento básico de PHP. Quanto mais programação orientada a objeto você tiver desenvolvido
ao longo da vida, melhor: mas não tema se você é um fã de programação procedural.

Iniciando nossa Aplicação

Primeiro, vamos baixar uma nova cópia do CakePHP.

Para baixar uma nova cópia, visite o projeto do CakePHP no GitHub:
https://github.com/cakephp/cakephp/tags e baixe a versão estável. Para este tutorial você precisa do
último lançamento da versão 2.0.

Você também pode clonar o repositório usando git5. git clone
git://github.com/cakephp/cakephp.git

Uma vez que você baixou uma cópia do CakePHP, configure seu arquivo database.php e altere o valor
do Security.salt em app/Config/core.php. Depois disso iremos criar um banco de dados bem simples para
construir nossa aplicação. Execute os seguintes comandos SQL em seu banco de dados:

CREATE TABLE users (
id INT(11) NOT NULL AUTO_INCREMENT PRIMARY KEY,
username VARCHAR(255) NOT NULL UNIQUE,
password CHAR(40) NOT NULL,
group_id INT(11) NOT NULL,
created DATETIME,
modified DATETIME

);

CREATE TABLE groups (
id INT(11) NOT NULL AUTO_INCREMENT PRIMARY KEY,
name VARCHAR(100) NOT NULL,
created DATETIME,
modified DATETIME

);

CREATE TABLE posts (
id INT(11) NOT NULL AUTO_INCREMENT PRIMARY KEY,
user_id INT(11) NOT NULL,
title VARCHAR(255) NOT NULL,
body TEXT,

5http://git-scm.com/

Aplicação simples controlada por Acl 123

https://github.com/cakephp/cakephp/tags
http://git-scm.com/

CakePHP Cookbook Documentation, Versão 2.x

created DATETIME,
modified DATETIME

);

CREATE TABLE widgets (
id INT(11) NOT NULL AUTO_INCREMENT PRIMARY KEY,
name VARCHAR(100) NOT NULL,
part_no VARCHAR(12),
quantity INT(11)

);

Estas são as tabelas que nós iremos usar para construir o resto de nossa aplicação. Uma vez que nós
temos a estrutura de tabelas em nossa base de dados nós podemos começar a “assar” nossa aplicação.
Use /console-and-shells/code-generation-with-bake para criar rapidamente seus mode-
los, controladores e views.

Para usar o bake do CakePHP, execute “cake bake all”, isto irá listar as 4 tabelas que você inseriu no MySQL.
Selecione “1. Group”, e siga os prompts. Repita o proceso para as outras 3 tabelas, e isto irá ter gerado os 4
controladores, modelos e views para você.

Evite o uso de Scaffold neste caso. A criação dos ACOs irá ser seriamente afetada se você gerar os contro-
ladores com o uso do Scaffold.

Enquanto estiver gerando os Modelos com o bake, o CakePHP irá automagicamente detectar as associações
entre seus Modelos (os relacionamentos entre suas tabelas). Deixe o CakePHP criar corretamente as associ-
ações hasMany e belongsTo. Se no prompt você for questionado a escolher hasOne ou hasMany, geralmente
você irá precisar de relacionamentos hasMany para este tutorial.

Esqueça as rotas de admin por enquanto, este é um assunto complicado o bastante sem elas. Também
esteja certo de não adicionar tanto o Acl quanto o Auth Components em nenhum dos seus controladores
já que você está gerando eles com o bake. Nós iremos fazer isso em breve. Você agora deve ter modelos,
conroladores e views geradas para seus users, groups, posts and widgets.

Adicionando o Auth Component

No momento temos um CRUD funcionando. O bake deveria ter configurado todos os relacionamentos
que nós precisamos, se não adicione-os agora. Existem algumas outras etapas que precisam ser concluídas
antes de nós adicionarmos o Auth e o Acl Components. Primeiro adicione uma ação login e logout em
UsersController:

public function login() {
if ($this->request->is('post')) {

if ($this->Auth->login()) {
return $this->redirect($this->Auth->redirectUrl());

}
$this->Session->setFlash(__('Your username or password was incorrect.'));

}
}

public function logout() {

124 Capítulo 9. Tutoriais & Exemplos

CakePHP Cookbook Documentation, Versão 2.x

//Leave empty for now.
}

Depois crie a seguinte view app/View/Users/login.ctp:

echo $this->Form->create('User', array('action' => 'login'));
echo $this->Form->inputs(array(

'legend' => __('Login'),
'username',
'password'

));
echo $this->Form->end('Login');

Agora nós iremos atualizar nosso modelo de User para ele fazer um hash nas senhas antes que elas sejam
gravadas no banco de dados. Gravar senhas sem encriptação é extremamente inseguro e o AuthComponent
espera que suas senhas estejam encriptadas. Em app/Model/User.php adicione o seguinte:

App::uses('AuthComponent', 'Controller/Component');
class User extends AppModel {

// other code.

public function beforeSave($options = array()) {
$this->data['User']['password'] = AuthComponent::password(

$this->data['User']['password']
);
return true;

}
}

Agora nós precisamos fazer algumas modificações em AppController. Se você não possui
/app/Controller/AppController.php, crie o arquivo. Como queremos que toda a nossa apli-
cação seja controlada por Auth e Acl, nós iremos configurá-los em AppController:

class AppController extends Controller {
public $components = array(

'Acl',
'Auth' => array(

'authorize' => array(
'Actions' => array('actionPath' => 'controllers')

)
),
'Session'

);
public $helpers = array('Html', 'Form', 'Session');

public function beforeFilter() {
//Configure AuthComponent
$this->Auth->loginAction = array(

'controller' => 'users',
'action' => 'login'

);
$this->Auth->logoutRedirect = array(
'controller' => 'users',

Aplicação simples controlada por Acl 125

CakePHP Cookbook Documentation, Versão 2.x

'action' => 'login'
);
$this->Auth->loginRedirect = array(

'controller' => 'posts',
'action' => 'add'

);
}

}

Antes de configurar o ACL completamente nós precisamos de alguns users e groups adicionados. Com o
AuthComponent em uso nós não vamos conseguir acessar nenhuma de nossas ações já que não estamos
logados. Para resolver isso vamos adicionar algumas excessões em AuthComponent para ele permitir
que criemos alguns groups e users. Em ambos arquivos GroupsController e UsersController
adicione o seguinte:

public function beforeFilter() {
parent::beforeFilter();

// For CakePHP 2.0
$this->Auth->allow('*');

// For CakePHP 2.1 and up
$this->Auth->allow();

}

As linhas acima dizem para o AuthComponent permitir acesso público para todas as ações. Isto é temporário
e irá ser removido uma vez que nós cadastramos alguns users e groups em nossa base de dados. Mas não
adicione nenhum user ou group ainda.

Criando as tabelas Db Acl

Antes de criarmos qualquer users ou groups seria interessante conecta-los ao Acl. Mas nós ainda não temos
nenhuma tabela do Acl e se você tentar acessar qualquer página, você irá obter um erro de tabela inexistente
(“Error: Database table acos for model Aco was not found.”). Para remover estes erros nós precisamos rodar
um schema. Em um terminal rode o seguinte:

./Console/cake schema create DbAcl

Este schema irá perguntar se você quer apagar e criar as tabelas. Diga sim para deletar e criar as tabelas.

Se você não tiver acesso ao terminal, ou se estiver tendo problema ao usar o console, você pode rodar o
arquivo sql situado em /path/to/app/Config/Schema/db_acl.sql.

Com os controladores prontos para gravar dados e as tabelas Acl inicializadas nós estamos prontos para
seguir adiante, correto? Não necessariamente, ainda temos um pouco de trabalho para fazer nos modelos de
User e Group. Mais precisamente, fazer com que eles auto-magicamente se conectem ao Acl.

126 Capítulo 9. Tutoriais & Exemplos

CakePHP Cookbook Documentation, Versão 2.x

Funcionando como um Requester

Para o Auth e o Acl funcionarem corretamente nós precisamos relacionar os users e groups com registros nas
tabelas do ACL. Para conseguirmos isso, iremos usar o AclBehavior. O AclBehavior permite que
automagicamente conectemos nossos modelos com as tabelas do Acl. O seu uso requer a implementação do
parentNode() em seu modelo. Em nosso modelo de User iremos adicionar o seguinte:

class User extends AppModel {
public $belongsTo = array('Group');
public $actsAs = array('Acl' => array('type' => 'requester'));

public function parentNode() {
if (!$this->id && empty($this->data)) {

return null;
}
if (isset($this->data['User']['group_id'])) {

$groupId = $this->data['User']['group_id'];
} else {

$groupId = $this->field('group_id');
}
if (!$groupId) {

return null;
}
return array('Group' => array('id' => $groupId));

}
}

Depois em nosso modelo de Group adicionamos o seguinte:

class Group extends AppModel {
public $actsAs = array('Acl' => array('type' => 'requester'));

public function parentNode() {
return null;

}
}

O que isto faz é conectar os modelos de Group e User ao Acl, e dizer ao CakePHP que toda vez que você
criar um User ou um Group você também quer um registro na tabela aros. Isto faz o gerenciamento do
Acl extremamente simples já que seu AROs se torna visivelmente conectado as suas tabelas users and
groups. Cada vez que você ou deleta um usuário/grupo a tabela Aro é atualizada.

Nossos controladores e modelos estão agora preparados para adicionar algum dado, e nossos modelos de
Group and User estão atrelados à tabela do ACL. Adicione alguns groups e users usando os formulários
gerados pelo bake acessando http://example.com/groups/add e http://example.com/users/add. Eu criei os
seguintes groups:

• administrators

• managers

• users

Eu também criei um user em cada group para então ter um usuário de cada grupo de acesso para testar

Aplicação simples controlada por Acl 127

http://example.com/groups/add
http://example.com/users/add

CakePHP Cookbook Documentation, Versão 2.x

futuramente. Anote tudo em algum lugar ou use senhas fáceis para não esquecer. Se você executar SELECT
* FROM aros; em um prompt mysql ele deve retornar algo parecido com o seguinte:

+----+-----------+-------+-------------+-------+------+------+
| id | parent_id | model | foreign_key | alias | lft | rght |
+----+-----------+-------+-------------+-------+------+------+
1	NULL	Group	1	NULL	1	4
2	NULL	Group	2	NULL	5	8
3	NULL	Group	3	NULL	9	12
4	1	User	1	NULL	2	3
5	2	User	2	NULL	6	7
6	3	User	3	NULL	10	11
+----+-----------+-------+-------------+-------+------+------+
6 rows in set (0.00 sec)

Isto nos mostra que temos 3 groups e 3 users. Os users são aninhados dentro de groups, isto quer dizer que
podemos definir permissões por grupo ou por usuário.

Permissões por Grupo

Se você deseja criar permissões por grupo, nós precisamos implementar bindNode() no modelo de User:

public function bindNode($user) {
return array('model' => 'Group', 'foreign_key' => $user['User']['group_id']);

}

Depois modifique o actsAs do modelo de User e desabilite a opção enabled:

public $actsAs = array('Acl' => array('type' => 'requester', 'enabled' => false));

Estas duas mudanças irão dizer ao ACL para evitar a checagem no ARO de User para checar somente o
ARO de Group. Isto também evita o afterSave de ser chamado.

Observação: Todo user precisa ter um group_id relacionado para isso funcionar.

Agora a tabela aros irá parecer com isto:

+----+-----------+-------+-------------+-------+------+------+
| id | parent_id | model | foreign_key | alias | lft | rght |
+----+-----------+-------+-------------+-------+------+------+
1	NULL	Group	1	NULL	1	2
2	NULL	Group	2	NULL	3	4
3	NULL	Group	3	NULL	5	6
+----+-----------+-------+-------------+-------+------+------+
3 rows in set (0.00 sec)

Creating ACOs (Access Control Objects)

Agora que temos nossos users and groups(aros), nós podemos começar a inserir nossos controladores dentro
do Acl e a setar permissões para nossos groups e users, como também habilitar login / logout.

Nossos AROs estão sendo criados automaticamente quando novos users e groups são criados. Que tal uma
forma de auto-gerar os ACOs dos nossos controladores e suas ações? É... infelizmente não há uma forma

128 Capítulo 9. Tutoriais & Exemplos

CakePHP Cookbook Documentation, Versão 2.x

mágica no core do CakePHP para realizar isto. Mas as classes do core oferecem alguns meios para criar
manualmente os ACOs. Você pode criar os objetos do ACO apartir do terminal do Acl ou você pode usar o
AclComponent. Criar Acos usando o terminal pode ser algo como:

./Console/cake acl create aco root controllers

Enquanto usar o AclComponent irá ser algo como:

$this->Acl->Aco->create(array('parent_id' => null, 'alias' => 'controllers'));
$this->Acl->Aco->save();

Ambos os exemplos iriam criar a “raíz”(root) ou o nível mais alto do ACO que irá se chamar ‘controllers’. A
razão desse nódulo raiz é facilitar o allow/deny num escopo global da aplicação e permitir o uso do Acl para
questões não relacionadas à controladores/ações por exemplo a checagem de permissão de gravação de mod-
elos. Como estamos usando um ACO raíz nós precisamos fazer uma pequena modificação na configuração
do nosso AuthComponent. O AuthComponent precisa ser informado sobre a existência deste nódulo
raíz para que então quando ele for realizar a checagem do ACL ele use o caminho correto quando for procu-
rar por controladores/ações. Dentro de AppController certifique-se de que o array $components
contem a chave actionPath definida:

class AppController extends Controller {
public $components = array(

'Acl',
'Auth' => array(

'authorize' => array(
'Actions' => array('actionPath' => 'controllers')

)
),
'Session'

);

Para continuar o tutorial acesse Simple Acl controlled Application - part 2.

Simple Acl controlled Application - part 2

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github6 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

6https://github.com/cakephp/docs

Simple Acl controlled Application - part 2 129

https://github.com/cakephp/docs

CakePHP Cookbook Documentation, Versão 2.x

130 Capítulo 9. Tutoriais & Exemplos

CAPÍTULO 10

Apêndices

Os apêndices contêm informações sobre os novos recursos introduzidos na versão 2.0 e o guia de migração
da versão 1.3 para a versão 2.0.

Guia de Migração para a Versão 2.8

2.8 Migration Guide

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github1 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

Guia de Migração para a Versão 2.7

2.7 Migration Guide

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github2 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

1https://github.com/cakephp/docs
2https://github.com/cakephp/docs

131

https://github.com/cakephp/docs
https://github.com/cakephp/docs

CakePHP Cookbook Documentation, Versão 2.x

Guia de Migração para a Versão 2.6

2.6 Migration Guide

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github3 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

Guia de Migração para a Versão 2.5

2.5 Migration Guide

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github4 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

Guia de Migração para a Versão 2.4

2.4 Migration Guide

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github5 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

3https://github.com/cakephp/docs
4https://github.com/cakephp/docs
5https://github.com/cakephp/docs

132 Capítulo 10. Apêndices

https://github.com/cakephp/docs
https://github.com/cakephp/docs
https://github.com/cakephp/docs

CakePHP Cookbook Documentation, Versão 2.x

Guia de Migração para a Versão 2.3

2.3 Migration Guide

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github6 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

Guia de Migração para a Versão 2.2

2.2 Migration Guide

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github7 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

Guia de Migração para a Versão 2.1

Guia de Migração para a Versão 2.1

O CakePHP 2.1 é um atualização totalmente compatível com API do 2.0. Esta página apresenta as mudanças
e melhorias feitas no 2.1.

AppController, AppHelper, AppModel and AppShell

Como essas classes foram removidas do núcleo do CakePHP, agora elas são obrigatórias em sua aplicação.
Se você não tiver essas classes, você pode usar o seguinte durante a atualização:

// app/View/Helper/AppHelper.php
App::uses('Helper', 'View');
class AppHelper extends Helper {
}

6https://github.com/cakephp/docs
7https://github.com/cakephp/docs

Guia de Migração para a Versão 2.3 133

https://github.com/cakephp/docs
https://github.com/cakephp/docs

CakePHP Cookbook Documentation, Versão 2.x

// app/Model/AppModel.php
App::uses('Model', 'Model');
class AppModel extends Model {
}

// app/Controller/AppController.php
App::uses('Controller', 'Controller');
class AppController extends Controller {
}

// app/Console/Command/AppShell.php
App::uses('Shell', 'Console');
class AppShell extends Shell {
}

Se sua aplicação já tiver esses arquivos/classes você não precisa fazer nada. Além disso, se você estiver
utilizando o PagesController do núcleo do CakePHP, você precisa copiá-lo para a pasta app/Controller tam-
bém.

Arquivos .htaccess

Os arquivos .htaccess foram alterados, você deve lembrar de atulizá-los ou a atualizar o esquema de
reescrita de URL re-writing para combinar com as atualizações feitas.

Models

• O callback‘‘beforeDelete‘‘ será disparado antes dos callbacks beforeDelete dos behaviors. Isto o
torna consistente com o resto dos eventos disparados na camada de modelo.

• O método Model::find(’threaded’) agora aceita o parâmetro $options[’parent’] se
estiver usando outro campo como parent_id. Além disso, se o model tem o TreeBehavior e con-
figurado com outro campo definido para o pai, o threaded irá encontrá-lo e o utilizar por padrão.

• Parâmetros para consultas usando instruções preparadas (prepared statements) agora será
parte do dump SQL.

• Arrays de validação agora podem ser mais específicos quando um campo é obrigatório. A chave
required agora aceita create e update. Esses valores farão o campo obrigatório quando criar
ou atualizar.

Behaviors

TranslateBehavior

• I18nModel foi movida para um arquivo separado.

134 Capítulo 10. Apêndices

CakePHP Cookbook Documentation, Versão 2.x

Exceções

A renderização padrão de exceções agora inclui os stack traces mais detalhados, incluindo trechos de ar-
quivos e os argumentos para todas as funções.

Utilidade

Debugger

• Debugger::getType() foi adicionada. Pode ser utilizada para obter o tipo das variáveis.

• Debugger::exportVar() foi modificada para criar uma saída mais legível e útil.

debug()

debug() agora utiliza Debugger internamente. Isto o torna mais consistente com o Debugger, e tira proveito
das melhorias feitas lá.

Set

• Set::nest() foi adicionada. Recebe uma matriz simples e retorna uma matriz aninhada.

File

• File::info() inclui o tamanho do arquivo e o seu mimetype.

• File::mime() foi adicionada.

Cache

• CacheEngine foi movida para um arquivo separado.

Configure

• ConfigReaderInterface foi movida para um arquivo separado.

App

• App::build() agora tem a capacidade de registrar novos pacotes usando App::REGISTER. Veja
app-build-register para mais informações.

• As classes que não podem ser encontradas nos caminhos configurados serão pesquisados dentro de
APP, como um caminho alternativo. Isso torna o carregamento automático dos diretórios aninhados
em app/Vendedor mais fácil.

Guia de Migração para a Versão 2.1 135

CakePHP Cookbook Documentation, Versão 2.x

Console

Test Shell

Um novo TestShell foi adicionado. Ele reduz a digitação necessária para executar os testes unitários, e
oferece uma interface baseada nos caminhos dos arquivos:

Run the post model tests
Console/cake test app/Model/Post.php
Console/cake test app/Controller/PostsController.php

O antigo shell testsuite e sua sintaxe ainda estão disponíveis.

General

• Arquivos gerados não contém timestamps com o dia/hora da geração.

Rotas

Router

• As rotas agora podem usar uma sintaxe especial /** para incluir todos os argumentos finais como
um único argumento passado. Veja a seção sobre Connecting Routes para mais informações.

• Router::resourceMap() foi adicionada.

• Router::defaultRouteClass() foi adicionada. Este método permite que você defina a classe
padrão usada para todas as rotas definidas.

Network

CakeRequest

• Adicionado is(’requested’) e isRequested() para a detecção de requestAction.

CakeResponse

• Adicionado CakeResponse::cookie() para a configuração de cookies.

• Foi adicionada uma série de métodos para Fine tuning HTTP cache

136 Capítulo 10. Apêndices

CakePHP Cookbook Documentation, Versão 2.x

Controller

Controller

• O Controller::$uses foi modificado, seu valor padrão agora é true em vez de false. Além
disso, valores diferentes são tratados de maneira ligeiramente diferente, mas irá comportar o mesmo
na maioria dos casos.

– true Irá carregar o modelo padrão e mesclar com AppController.

– Um array irá carregar os modelos e mesclar com AppController.

– An empty array will not load any models other than those declared in the base class.

– Um array vazio não vai carregar outros modelos que não os declarados na classe base.

– false não irá carregar qualquer modelo, e não vai se fundir com a classe base também.

Componentes

AuthComponent

• AuthComponent::allow() não aceita mais allow(’*’) como um curinga para todas as
ações. Basta usar allow(). Isso unifica a API entre allow() e deny().

• A opção recursive foi adicionada a todos os adaptadores de autenticação. Permite controlar mais
facilmente as associações armazenados na sessão.

AclComponent

• AclComponent não mais inflexiona o nome da classe usada para Acl.classname. Em vez disso
utiliza o valor como é fornecido.

• Implementações do Acl agora devem ser colocadas em Controller/Component/Acl.

• Implementações do Acl agora devem ser movidas da pasta Component para a pasta
Component/Acl. Por exemplo: se sua classe Acl se chama CustomAclComponent, e
está em Controller/Component/CustomAclComponent.php. Ela deve ser movida para
Controller/Component/Acl/CustomAcl.php e renomeada para CustomAcl.

• DbAcl foi movida para um arquivo separado.

• IniAcl foi movida para um arquivo separado.

• AclInterface foi movida para um arquivo separado.

Guia de Migração para a Versão 2.1 137

CakePHP Cookbook Documentation, Versão 2.x

Helpers

TextHelper

• TextHelper::autoLink(), TextHelper::autoLinkUrls(),
TextHelper::autoLinkEmails() escapa o HTML por padrão. Você pode controlar
este comportamento com a opção escape.

HtmlHelper

• HtmlHelper::script() teve a opção block adicionada.

• HtmlHelper::scriptBlock() teve a opção block adicionada.

• HtmlHelper::css() teve a opção block adicionada.

• HtmlHelper::meta() teve a opção block adicionada.

• O parâmetro $startText do HtmlHelper::getCrumbs() pode ser um array. Isto dá mais
controle e flexibilidade.

• HtmlHelper::docType() o padrão agora é o html5

• HtmlHelper::image() agora tem a opção fullBase.

• HtmlHelper::media() foi adicionado. Você pode usar este método para criar elementos de
vídeo/audio do HTML5.

• O suporte a plugin syntax foi adicionado nos métodos HtmlHelper::script(),
HtmlHelper::css(), HtmlHelper::image(). Agora você pode facilmente vincular
recursos de plugins usando Plugin.asset.

• HtmlHelper::getCrumbList() teve o parâmetro $startText adicionado.

View

• View::$output está obsoleto.

• $content_for_layout está obsoleto. Use $this->fetch(’content’); instead.

• $scripts_for_layout está obsoleto. Use o seguinte:

echo $this->fetch('meta');
echo $this->fetch('css');
echo $this->fetch('script');

$scripts_for_layout ainda está disponível, mas a API view blocks API é mais flexível e ex-
tensível.

• A sintaxe Plugin.view está agora disponível em todos os lugares. Você pode usar esta sintaxe em
qualquer lugar que você fizer referência ao nome de uma view, layout ou element.

138 Capítulo 10. Apêndices

CakePHP Cookbook Documentation, Versão 2.x

• A opção $options[’plugin’] para element() está obsoleta. Em vez disso você deve utilizar
Plugin.element_name.

Content type views

Duas classes de exibição foram adicionadas ao CakePHP. A JsonView e a XmlView permite gerar facil-
mente views XML e JSON. Você pode aprender mais sobre essas classes na seção JSON and XML views.

Estendendo as views

View has a new method allowing you to wrap or ‘extend’ a view/element/layout with another file. See the
section on Estendendo Views for more information on this feature.

Temas

A classe ThemeView está obsoleta em favor da classe View. Simplesmente defina o $this->theme =
’MyTheme que o suporte a temas será habilitado, e todas as classes de View personalizadas que estendem
da ThemeView deve estender de View.

Blocos de View

Blocos de View são uma maneira flexível de criar slots ou blocos em suas views. Os blocos substituem
$scripts_for_layout com uma API mais robusta e flexível. Consulte a seção sobre Usando Blocos
de Views (Visões) para mais informações.

Helpers

Novos callbacks

Dois novos callbacks foram adicionados aos Helpers. Helper::beforeRenderFile() e
Helper::afterRenderFile() esses novos callbacks são disparados antes/depois que cada fragmento
da view é renderizado. Isto inclui elements, layouts e views.

CacheHelper

• As tags <!--nocache--> agora funcionam corretamente dentro dos elementos.

FormHelper

• O FormHelper agora omite campos desabilitados a partir do hash dos campos protegidos. Isso torna
o trabalho com SecurityComponent e os inputs desabilitados mais fácil.

Guia de Migração para a Versão 2.1 139

CakePHP Cookbook Documentation, Versão 2.x

• A opção between quando utilizado em conjunto com os radio inputs, agora se comporta de forma
diferente. O valor do between agora é colocado entre a legenda e o primeiro input.

• A opção hiddenField dos campos checkbox pode agora ser definida para um valor específico,
como ‘N’ ao invés de apenas 0.

• O atributo for para campos datetime agora reflete o primeiro campo gerado. Isso pode resultar na
mudança do atributo for de acordo com os campo geradas.

• O atributo type para FormHelper::button() pode ser removido agora. O padrão ainda é
‘submit’.

• FormHelper::radio() agora permite que você desabilite todas as opções. Você pode
fazer isso definindo ’disabled’ => true ou ’disabled’ => ’disabled’ no array
$attributes.

PaginatorHelper

• PaginatorHelper::numbers() agora possui a opção currentClass.

Testando

• Web test runner agora exibe a versão do PHPUnit.

• Web test runner agora mostra os testes da aplicação por padrão.

• Fixtures podem ser criados em datasources que não seja $test.

• Modelos carregados usando o ClassRegistry e usando outro datasource vai ter o nome de seu
datasource prefixado com test_ (por exemplo, o datasource master irá tentar usar test_master
no testsuite)

• Os casos de teste são gerados com os métodos de configuração específicos.

Eventos

• Um novo sistema de eventos genérico foi construído e que substituiu a forma como callbacks são
disparados. Isso não deve representar qualquer alteração em seu código.

• Você pode enviar seus próprios eventos e callbacks para serem anexados, útil para a comunicação
entre plugins e fácil desacoplamento de suas classes.

New Features in CakePHP 2.1

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github8 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

8https://github.com/cakephp/docs

140 Capítulo 10. Apêndices

https://github.com/cakephp/docs

CakePHP Cookbook Documentation, Versão 2.x

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

Guia de Migração para a Versão 2.0

2.0 Migration Guide

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github9 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

New Features in CakePHP 2.0

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github10 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

PHPUnit Migration Hints

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github11 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

Migrando da Versão 1.2 para 1.3

Migrating from CakePHP 1.2 to 1.3

9https://github.com/cakephp/docs
10https://github.com/cakephp/docs
11https://github.com/cakephp/docs

Guia de Migração para a Versão 2.0 141

https://github.com/cakephp/docs
https://github.com/cakephp/docs
https://github.com/cakephp/docs

CakePHP Cookbook Documentation, Versão 2.x

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github12 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

New features in CakePHP 1.3

Nota: A documentação não é atualmente suportada pela lingua portuguesa nesta página.

Por favor, sinta-se a vontade para nos enviar um pull request no Github13 ou use o botão Improve This Doc
para propor suas mudanças diretamente.

Você pode referenciar-se à versão inglesa no menu de seleção superior para obter informações sobre o tópico
desta página.

Informações Gerais

Glossary

routing array An array of attributes that are passed to Router::url(). They typically look like:

array('controller' => 'posts', 'action' => 'view', 5)

HTML attributes An array of key => values that are composed into HTML attributes. For example:

// Given
array('class' => 'my-class', 'target' => '_blank')

// Would generate
class="my-class" target="_blank"

If an option can be minimized or accepts it’s name as the value, then true can be used:

// Given
array('checked' => true)

// Would generate
checked="checked"

plugin syntax Plugin syntax refers to the dot separated class name indicating classes are part of a plugin.
E.g. DebugKit.Toolbar The plugin is DebugKit, and the class name is Toolbar.

dot notation Dot notation defines an array path, by separating nested levels with . For example:

12https://github.com/cakephp/docs
13https://github.com/cakephp/docs

142 Capítulo 10. Apêndices

https://github.com/cakephp/docs
https://github.com/cakephp/docs

CakePHP Cookbook Documentation, Versão 2.x

Asset.filter.css

Would point to the following value:

array(
'Asset' => array(

'filter' => array(
'css' => 'got me'

)
)

)

CSRF Cross Site Request Forgery. Prevents replay attacks, double submissions and forged requests from
other domains.

routes.php A file in APP/Config that contains routing configuration. This file is included before each
request is processed. It should connect all the routes your application needs so requests can be routed
to the correct controller + action.

DRY Don’t repeat yourself. Is a principle of software development aimed at reducing repetition of infor-
mation of all kinds. In CakePHP DRY is used to allow you to code things once and re-use them across
your application.

Informações Gerais 143

CakePHP Cookbook Documentation, Versão 2.x

144 Capítulo 10. Apêndices

CAPÍTULO 11

Indices and tables

• genindex

145

CakePHP Cookbook Documentation, Versão 2.x

146 Capítulo 11. Indices and tables

Índice

Symbols
:action, 95
:controller, 95
:plugin, 95
$this->request, 54
$this->response, 60
__construct() (método Component), 70

A
acceptLanguage() (método CakeRequest), 60
accepts() (método CakeRequest), 60
addDetector() (método CakeRequest), 59
addScript() (método View), 83
admin routing, 96
afterFilter() (método Controller), 45
afterScaffoldSave() (método Controller), 48
afterScaffoldSaveError() (método Controller), 49
append() (método View), 83
assign() (método View), 83

B
base (CakeRequest property), 60
beforeFilter() (método Controller), 45
beforeRedirect() (método Component), 71
beforeRender() (método Component), 70
beforeRender() (método Controller), 45
beforeScaffold() (método Controller), 48
Blocks (View property), 84
blocks() (método View), 83
body() (método CakeResponse), 64

C
cache() (método CakeResponse), 63

cacheAction (Controller property), 54
CakeRequest (class), 59
CakeResponse (class), 63
charset() (método CakeResponse), 63
clientIp() (método CakeRequest), 59
Component (class), 70
components (Controller property), 54
compress() (método CakeResponse), 63
constructClasses() (método Controller), 49
Controller (class), 45
CSRF, 143

D
data (CakeRequest property), 60
data() (método CakeRequest), 59
database.php, 95
database.php.default, 95
disableCache() (método CakeResponse), 63
disableCache() (método Controller), 49
domain() (método CakeRequest), 59
dot notation, 142
download() (método CakeResponse), 63
DRY, 143

E
element() (método View), 83
elementCache (View property), 84
end() (método View), 83
extend() (método View), 84

F
fetch() (método View), 83
flash() (método Controller), 48

147

CakePHP Cookbook Documentation, Versão 2.x

G
getVar() (método View), 82
getVars() (método View), 82

H
header() (método CakeRequest), 59
header() (método CakeResponse), 63
helpers (Controller property), 53
here (CakeRequest property), 60
host() (método CakeRequest), 59
HTML attributes, 142

I
initialize() (método Component), 70
input() (método CakeRequest), 59
is() (método CakeRequest), 59

L
layout (View property), 84
loadModel() (método Controller), 52

M
MediaView (class), 84
method() (método CakeRequest), 59

N
name (Controller property), 53
named parameters, 96

O
output (View property), 84

P
paginate (Controller property), 54
paginate() (método Controller), 50
params (CakeRequest property), 60
passed arguments, 96
plugin syntax, 142
postConditions() (método Controller), 50
prefix routing, 96

Q
query (CakeRequest property), 60

R
redirect() (método Controller), 47
referer() (método CakeRequest), 59
referer() (método Controller), 49

render() (método Controller), 46
request (View property), 84
requestAction() (método Controller), 51
routes.php, 96, 143
routing array, 142

S
scaffoldError() (método Controller), 48
send() (método CakeResponse), 64
set() (método Controller), 46
set() (método View), 82
shutdown() (método Component), 70
start() (método View), 83
startup() (método Component), 70
statusCode() (método CakeResponse), 63
subdomains() (método CakeRequest), 59

T
type() (método CakeResponse), 63

U
uses (Controller property), 53
uuid() (método View), 83

V
View (class), 82

W
webroot (CakeRequest property), 60

148 Índice

	Primeiros Passos
	Blog
	Blog - Continuação

	Instalação
	Requisitos
	Licença
	Baixando o CakePHP
	Permissões
	Configuração
	Desenvolvimento
	Produção
	Instalação Avançada e Configuração Específica por Servidor
	Comece agora!

	Visão Geral do CakePHP
	O que é o CakePHP? Porque usá-lo?
	Entendendo o Model-View-Controller
	Onde obter ajuda

	Controllers
	A Classe AppController
	Parâmetros de Requisição
	Ações de Controllers
	Ciclo de Vida dos Callbacks em uma Requisição
	Métodos dos Controllers
	Atributos do Controller
	Mais sobre Controllers

	Views
	View Templates
	Usando Blocos de Views (Visões)
	Layouts
	Elements
	View API
	More about Views

	Plugins
	How To Install Plugins
	How To Use Plugins
	How To Create Plugins
	Instalando um Plugin
	Usando um Plugin
	Criando Seus Próprios Plugins
	Plugin Controllers
	Plugin Models
	Plugin Views
	Imagens de Plugin, CSS e Javascript
	Components, Helpers e Behaviors
	Expanda seu Plugin
	Plugin Dicas

	Desenvolvimento
	Configuration
	Routing
	Sessions
	Exceptions
	Error Handling
	Debugging
	Testing
	REST
	Dispatcher Filters

	Implementação
	Definindo a Raiz
	Atualizar o core.php
	Multiplas aplicações usando o mesmo core do CakePHP

	Tutoriais & Exemplos
	Blog
	Blog - Continuação
	Autenticação simples e Autorização da Aplicação
	Aplicação simples controlada por Acl
	Simple Acl controlled Application - part 2

	Apêndices
	Guia de Migração para a Versão 2.8
	Guia de Migração para a Versão 2.7
	Guia de Migração para a Versão 2.6
	Guia de Migração para a Versão 2.5
	Guia de Migração para a Versão 2.4
	Guia de Migração para a Versão 2.3
	Guia de Migração para a Versão 2.2
	Guia de Migração para a Versão 2.1
	Guia de Migração para a Versão 2.0
	Migrando da Versão 1.2 para 1.3
	Informações Gerais

	Indices and tables
	Índice

