

SYMFONY

Creating your First Symfony App and Adding Authentication

Learn how to build your first Symfony application and add authentication to it.

Olususi Oluwembi

Software Engineer / Technical Content Creator

Last Updated On: April 16, 2020

TABLE OF CONTENTS

TL;DR: In this tutorial, we will see how easy it is to build a web application with Symfony and

add authentication to it without banging your head on a wall! First, we'll create a custom authentication using [Symfony Guard](#). Then, we'll look at how to build the same thing, but even more robust, using Auth0. Check out the [repo](#) to get the code.

The [Symfony Framework](#) is one of the leading PHP frameworks, built with reusable PHP components. Tools like WordPress, Drupal, phpBB, and Laravel depend on these [Symfony Framework](#) components. Well-known PHP projects such as [Silex](#), [Twig](#), and [Swiftmailer](#) also originated from [Symfony](#) projects. One notable Symfony community is [Sensiolabs Connect](#), which is an extensive professional network for Symfony developers.

Getting Started

We will be building a simple tech company listing app using the latest version of Symfony. Symfony has come a long way since its first official release. Here we will work with Symfony 5. This latest version comes with a lot of benefits that we will see later in the tutorial. Our app will simply list **Top tech companies in the world**. Once we add authentication to the app, all logged-in users will have the privilege of knowing these top tech companies and their market value. This list was extracted from this [article](#).

Symfony utilizes [Composer](#) to manage its dependencies. So, before using Symfony, make sure you have Composer installed on your machine. We can install Symfony Framework by issuing the `composer create-project` command in our terminal or using the `symfony` installer.

To create our application for this tutorial, run the following command to create a new web application named `top-tech-companies`:

```
composer create-project symfony/website-skeleton top-tech-companies
```

The preceding command will create a new folder named `top-tech-companies` in the root folder where you ran the command from. It will also install all of the required dependencies, which include but not limited to:

- [symfony/maker-bundle](#): This bundle helps you create empty commands, controllers, form classes, tests, and more so you can forget about writing boilerplate code.

- symfony/security-bundle: This bundle integrates the complete security system for our Symfony web application and provides ways to authorize authenticated users based on their roles.
- symfony/flex: This is a tool that makes adding new features seamless through the use of a simple command.

We will make use of the symfony/maker-bundle a lot in this tutorial.

Another way to install Symfony is via Symfony installer. You simply need to run the following command:

```
symfony new top-tech-companies
```

Check out the Symfony docs to learn how to set up the Symfony installer.

Explore Directory Structure

Symfony Framework automatically ships with a default directory structure like the one below:

```
your-project/
├── bin/
│ ├── console
│ └── phpunit
├── config/
│ └── packages/
│ └── routes/
├── public/
│ └── index.php
└── src/
 ├── Controller/
 ├── Entity/
 ├── Form/
 ├── Migrations/
 ├── Repository/
 └── Security/
```

```
| └ Kernel.php  
└ templates/  
└ translations/  
└ var/  
└ vendor  
└ ...
```

The recommended purpose for each of these directories can be found below:

- `bin` : Contains the executable files
- `config` : Contains all the configuration defined for any environment
- `public` : This is the document root. It holds all publicly accessible files, such as `index.php`, stylesheets, JavaScript files, and images. The `index.php` file is also called “front controller”.
- `src` : Contains all the Symfony-specific code (controllers and forms), your domain code (e.g., Doctrine classes) and all your business logic
- `templates` : Contains all the template files for the application
- `tests` : This houses the files for functional or unit test
- `translations` : Contains translation files for internationalization and localization
- `var` : Contains all the cache and log files generated by the application
- `vendor` : Contains all application dependencies installed by Composer

Running the Application

Move into the newly created project and install a web server:

```
// Change directory  
cd top-tech-companies  
  
// install web server  
composer require symfony/web-server-bundle --dev ^4.4.2
```


Then run the application with:

```
php bin/console server:run
```

If you installed and configured the Symfony installer, you can also use the following command to run the application:

```
symfony serve
```

You can view it on <http://localhost:8000>.

Creating a User Class

Before we can register or authenticate a user within our application, we need to create a `User` class or an entity. Let's use the [`symfony/maker`](#) bundle to generate it. Stop the development server from running using `CTRL + C`, and run the following command afterward:

```
php bin/console make:user
```

The command above will ask you several questions so that the appropriate files can be automatically generated for you. Follow the prompt and respond accordingly, as shown here:

A screenshot of a terminal window titled "GOT — yemiwebby@Olusisis-MBP-2 — ..ial/auth0/GOT — -zsh — 149x35". The command "php bin/console make:user" is entered, and the response "The name of the security user class (e.g. User) [User]:" is displayed.

```
> User
Do you want to store user data in the database (via Doctrine)? (yes/no) [yes]: > yes
Enter a property name that will be the unique "display" name for the user (e.g. email, username, uid) [email]: > email
Will this app need to hash/check user passwords? Choose No if passwords are not needed or will be checked/hashed by some other system (e.g. a single sign-on server).
Does this app need to hash/check user passwords? (yes/no) [yes]: > yes
created: src/Entity/User.php
created: src/Repository/UserRepository.php
updated: src/Entity/User.php
updated: config/packages/security.yaml

Success!

Next Steps:
- Review your new App\Entity\User class.
- Use make:entity to add more fields to your User entity and then run make:migration.
- Create a way to authenticate! See https://symfony.com/doc/current/security.html
→ GOT IT
```

This will create two new files named `src/Entity/User.php` and `src/Repository/UserRepository.php` and also update the `config/packages/security.yaml` file. More about that later in the tutorial.

Before we wrap up this section, we need to add one more field to the `User` class. Open the `src/Entity/User.php` file and update its content, as shown below:

```
// src/Entity/User.php
<?php

namespace App\Entity;
use Doctrine\ORM\Mapping as ORM;
use Symfony\Component\Security\Core\User\UserInterface;
/**
 * @ORM\Entity(repositoryClass="App\Repository\UserRepository")
 */
class User implements UserInterface
{
 /**
 * @ORM\Id()
 * @ORM\GeneratedValue()
 * @ORM\Column(type="integer")
 */
}
```

```
private $id;

/**
 * @ORM\Column(type="string", length=180, unique=true)
 */
private $email;

/**
 * @ORM\Column(type="json")
 */
private $roles = [];

/** 
 * @var string The hashed password
 * @ORM\Column(type="string")
 */
private $password;

/**
 * @ORM\Column(type="string", length=255)
 */
private $name;

public function getId(): ?int
{
 return $this->id;
}

public function getEmail(): ?string
{
 return $this->email;
}

public function setEmail(string $email): self
{
 $this->email = $email;
 return $this;
}
```

```
}

/**
 * A visual identifier that represents this user.
 *
 * @see UserInterface
 */
public function getUsername(): string
{
 return (string) $this->email;
}

/**
 * @see UserInterface
 */
public function getRoles(): array
{
 $roles = $this->roles;

 // guarantee every user at least has ROLE_USER
 $roles[] = 'ROLE_USER';

 return array_unique($roles);
}

public function setRoles(array $roles): self
{
 $this->roles = $roles;
 return $this;
}

/**
 * @see UserInterface
 */
public function getPassword(): string
{
 return (string) $this->password;
}
```

```
public function setPassword(string $password): self
{
 $this->password = $password;
 return $this;
}

/**
 * @see UserInterface
 */
public function getSalt()
{
 // not needed when using the "bcrypt" algorithm in security.yaml
}

/**
 * @see UserInterface
 */
public function eraseCredentials()
{
 // If you store any temporary, sensitive data on the user, clear it here
 // $this->plainPassword = null;
}

public function getName(): ?string
{
 return $this->name;
}

public function setName(string $name): self
{
 $this->name = $name;
 return $this;
}
```

In addition to the properties automatically created by the Symfony MakerBundle, we included a `name` property and also created both getter and setter method for it. All the

properties defined here will represent each field for the user table within the database.

Setting up the Controllers

Now that we have a Symfony project installed, we need to generate a new controller to handle content rendering and any HTTP requests sent to our application. We will start by creating a controller that will handle render the list of tech companies, as stated earlier. Use the following command to generate the `ListController`:

```
php bin/console make:controller ListController
```

This will create two new files for you: a controller located in `src/Controller` `/ListController.php` and a view page in `templates/list/index.html.twig`. Open the `ListController.php` file and replace its content with:

```
// ./src/Controller>ListController
<?php

namespace App\Controller;

use Symfony\Bundle\FrameworkBundle\Controller\AbstractController;
use Symfony\Component\HttpFoundation\Request;
use Symfony\Component\Routing\Annotation\Route;

class ListController extends AbstractController
{
 /**
 * @Route("/list", name="list")
 */
 public function index(Request $request)
 {
 $companies = [
 'Apple' => '$1.16 trillion USD',
 'Samsung' => '$298.68 billion USD',
 'Microsoft' => '$1.10 trillion USD',
 'Alphabet' => '$878.48 billion USD',
 ];
 }
}
```

```
'Intel Corporation' => '$245.82 billion USD',
'IBM' => '$120.03 billion USD',
'Facebook' => '$552.39 billion USD',
'Hon Hai Precision' => '$38.72 billion USD',
'Tencent' => '$3.02 trillion USD',
'Oracle' => '$180.54 billion USD',
];

return $this->render('list/index.html.twig', [
 'companies' => $companies,
]);
}
```

To keep things simple, we created and hardcoded the list of `companies`, as obtained from this [article](#) and passed it to a view named `index.html.twig` within the `list` directory. If your application is in production, you should retrieve the items within this array from the data in your database.

Next, generate a new controller to handle user registration with:

```
php bin/console make:controller RegistrationController
```

This will create two new files for you: a controller located in `src/Controller/RegistrationController.php` and a view page in `templates/registration/index.html.twig`. Open the `RegistrationController.php` file and replace its content with:

```
// ./src/Controller/RegistrationController
<?php

namespace App\Controller;

use App\Entity\User;
use App\Form\UserType;
use Symfony\Bundle\FrameworkBundle\Controller\AbstractController;
use Symfony\Component\HttpFoundation\Request;
```

```
use Symfony\Component\Routing\Annotation\Route;
use Symfony\Component\Security\Core\Encoder\UserPasswordEncoderInterface;

class RegistrationController extends AbstractController
{
 private $passwordEncoder;

 public function __construct(UserPasswordEncoderInterface $passwordEncoder)
 {
 $this->passwordEncoder = $passwordEncoder;
 }

 /**
 * @Route("/registration", name="registration")
 */
 public function index(Request $request)
 {
 $user = new User();

 $form = $this->createForm(UserType::class, $user);

 $form->handleRequest($request);

 if ($form->isSubmitted() && $form->isValid()) {
 // Encode the new users password
 $user->setPassword($this->passwordEncoder->encodePassword($user, $user->getPas

 // Set their role
 $user->setRoles(['ROLE_USER']);

 // Save
 $em = $this->getDoctrine()->getManager();
 $em->persist($user);
 $em->flush();

 return $this->redirectToRoute('app_login');
 }
 }
}
```

```
 return $this->render('registration/index.html.twig', [
 'form' => $form->createView(),
 ]);
 }
}
```

Here, we mapped this controller to the `registration` route. Therefore, all HTTP requests sent to the `/registration` endpoint to register users within the application will be processed by the `index()` method defined above. This method will process the registration form and persist user data to the database. If the form has not been submitted yet, a user registration form will be rendered instead.

Lastly, generate a new controller that will handle the login process for a user:

```
php bin/console make:controller SecurityController
```

After running the command above, a new controller named `SecurityController.php` will be created within the `src/controller` directory. We will update this file in a bit.

Understanding Symfony Routes

Now that we are done creating all of the required controllers for this application, we can now proceed to create the registration and login form. But before that, you will notice that all the controllers created so far come with a PHP annotation of `@Route("/routename", name="routename")`. This is used by Symfony to define the route that will receive a particular request and render a view where and when necessary.

Symfony Framework allows several configuration options for setting up routes. Such as YAML, XML, PHP, or using annotations. It supports annotations and the option of explicitly stating it in `config/routes/annotations.yaml` file. The goal of the Symfony routing system is to parse any URL and determine which controller should be executed. All formats provide the same features and performance, so choose your favorite. [Symfony recommends annotations](#) because it's convenient to put the route and controller in the same place. In this tutorial, we will make use of **annotations** within our Controllers.

Creating User Type

Earlier, we referenced a form within the `RegistrationController.php`. We will create the form in this section. To begin, we will use the Maker bundle to create a form to register users. This removes the stress involved in creating and rendering form fields, handling validation, and so on, as it is done for you.

Run the following command and follow the prompts to generate the registration form:

```
php bin/console make:form
```

Start by entering `UserType` as the name of the form class. Next, enter the name of the `User` class created earlier:


```
➔ GOT php bin/console make:form
The name of the form class (e.g. AgreeableKangarooType):
> UserType
[ The name of Entity or fully qualified model class name that the new form will be bound to (empty for none):
> User
created: src/Form/UserType.php

Success!
```

Next: Add fields to your form and start using it.
Find the documentation at <https://symfony.com/doc/current/forms.html>

➔ GOT

Now, open the `src/Form/UserType.php` file and use the following content for it:

```
// src/Form/UserType.php
<?php

namespace App\Form;
```

```

use App\Entity\User;
use Symfony\Component\Form\AbstractType;
use Symfony\Component\Form\Extension\Core\Type\EmailType;
use Symfony\Component\Form\Extension\Core\Type>PasswordType;
use Symfony\Component\Form\Extension\Core\Type\RepeatedType;
use Symfony\Component\Form\Extension\Core\Type\TextType;
use Symfony\Component\Form\FormBuilderInterface;
use Symfony\Component\OptionsResolver\OptionsResolver;

class UserType extends AbstractType
{
 public function buildForm(FormBuilderInterface $builder, array $options)
 {
 $builder
 ->add('email', EmailType::class)
 ->add('name', TextType::class)
 ->add('password', RepeatedType::class, [
 'type' => PasswordType::class,
 'first_options' => ['label' => 'Password'],
 'second_options' => ['label' => 'Confirm Password']
 ])
 ;
 }

 public function configureOptions(OptionsResolver $resolver)
 {
 $resolver->setDefaults([
 'data_class' => User::class,
 ]);
 }
}

```

First, we modified the content generated for this file by including the Type for each of the form fields and also included a password confirm field. These form fields will be displayed on the registration form.

Generating the Login Form

Creating a powerful login form for Symfony website is quite simple. The [Makerbundle](#) can be used to easily bootstrap a new Login form without hassle. Depending on your setup, you may be asked different questions, and your generated code may be slightly different. To create the Login form, run the following command:

```
php bin/console make:auth
```

As a response from the preceding command, you will be prompted to provide answers to a couple of questions.

Respond as follows:

```
What style of authentication do you want? [Empty authenticator]:
```

```
[0] Empty authenticator  
[1] Login form authenticator
```

```
> 1
```

```
The class name of the authenticator to create (e.g., AppCustomAuthenticator):
```

```
> LoginFormAuthenticator
```

```
Choose a name for the controller class (e.g. SecurityController) [SecurityController]:
```

```
> SecurityController
```

```
Do you want to generate a '/logout' URL? (yes/no) [yes]:
```

```
> yes
```

Once the process is completed, two new files will automatically be created for you in

`src/Security/LoginFormAuthenticator.php` and `templates/security/login.html.twig`. It will also update both `config/packages/security.yaml` and `src/Controller/SecurityController.php`.

Open the `src/Controller/SecurityController.php` and update it as shown here:

```
// src/Controller/SecurityController.php

<?php

namespace App\Controller;

use Symfony\Bundle\FrameworkBundle\Controller\AbstractController;
use Symfony\Component\HttpFoundation\Response;
use Symfony\Component\Routing\Annotation\Route;
use Symfony\Component\Security\Http\Authentication\AuthenticationUtils;

class SecurityController extends AbstractController
{
 /**
 * @Route("/", name="app_login")
 */
 public function login(AuthenticationUtils $authenticationUtils): Response
 {
 // get the login error if there is one
 $error = $authenticationUtils->getLastAuthenticationError();
 // last username entered by the user
 $lastUsername = $authenticationUtils->getLastUsername();

 return $this->render('security/login.html.twig', ['last_username' => $lastUsername]);
 }

 /**
 * @Route("/logout", name="app_logout")
 */
 public function logout()
 {
 throw new \Exception('This method can be blank - it will be intercepted by the log');
 }
}
```

Here, we edited the `@Route()` annotation on the `login()` method to render the login form on the homepage of our application.

Configuring the Database

Here, let us configure our database connection. The default driver Symfony ships with is MySQL. Open the `.env` file within the root directory of the application and find the `DATABASE_URL` environment variable.

```
DATABASE_URL=mysql://db_user:db_password@127.0.0.1:3306/db_name?serverVersion=5.7
```

Update this line with your own credentials and the name you want to use for the database, for example, `techcompanies`. If you don't have MySQL installed and set up on your system, follow this guide to get started.

- `dbuser`: Replace with your database username_
- `dbpassword`: Replace with your database password_
- `dbname`: Replace with your database name. You don't have to create the database yet, as we'll do that in the next step._

Note: *This is a good time to double-check that `.env` is listed in your `.gitignore` file. You should NEVER commit sensitive data to your repository.*

Next, run the following command to create a database with the value of your database name:

```
php bin/console doctrine:database:create
```

At the moment, the database still has no tables. Run the following command that will instruct Doctrine to create the tables based on the User entity that we have created earlier:

```
php bin/console doctrine:schema:update --force
```

Setting up Authentication

If you'd like to use Auth0 with Symfony, skip the the Auth0 integration section.

Use Auth0 with Symfony

Symfony ships with an awesome security component called Guard that simplifies the

authentication process. Let's take advantage of it in our app. The first step is to configure the Symfony security settings.

Open up `config/packages/security.yaml` file and configure it like so:

```
security:
 encoders:
 App\Entity\User:
 algorithm: auto
 # https://symfony.com/doc/current/security.html#where-do-users-come-from-user-providers
 providers:
 # used to reload user from session & other features (e.g. switch_user)
 app_user_provider:
 entity:
 class: App\Entity\User
 property: email
 firewalls:
 dev:
 pattern: ^/(_(profiler|wdt)|css|images|js)/
 security: false
 main:
 anonymous: lazy
 provider: app_user_provider
 guard:
 authenticators:
 - App\Security\LoginFormAuthenticator
 logout:
 path: app_logout
 target: /
```

Most sections within the preceding file have been pre-configured by the MakerBundle. It handles the following as indicated by each section:

- `encoders` : This is used to configure how passwords created within the application will be hashed. Leaving the value for the `algorithm` to be `auto` will auto-selects the best possible hashing algorithm for it.

- `providers` : This points to the PHP class that will be used to load a user object from the session.
- `firewalls` : This is used to define how users of our application will be authenticated.

Lastly, to redirect a user back to the homepage after a successful logout process, we edited the `logout` section by changing the target path to `\;`

Setting up Views

Symfony Framework ships with a powerful templating engine called Twig. Twig allows you to write concise, readable templates that are more friendly to web designers and, in several ways, more powerful than PHP templates.

The views needed for authentication in this app are in the `templates/security` directory. The base layout for our application has also been configured in the `templates/base.html.twig` file. All of these views use the Bootstrap CSS framework, but you are free to customize them however you wish.

Open up your `templates/list/index.html.twig` and configure it like so:

```
{# templates/list/index.html.twig #} {% extends 'base.html.twig' %} {% block body %}

<div class="container">
 <div class="row">
 <div class="col-md-12">
 <div class="card bg-light mb-3 mt-3">
 <div class="card-body">
 <div class="card-header">List of top technology companies</div>
 <AmpContent>
 <table class="table">
 <tr>
 <th>Company Name</th>
 <th>Market Value</th>
 </tr>
 {% for key, item in companies %}
 <tr>

```

```

<td>{{ key }}</td>
<td>{{ item }}</td>
</tr>
{% endfor %}
</table>

</NonAmpContent>
</div>
</div>
<AmpContent>
<a href="{{ path('app_login') }}" class="btn btn-info">
 You need to login to see the list 😊😊 >></a>
>

</NonAmpContent>
</div>
</div>
</div>
{% endblock %}

```

Here, we are looping through the `$companies` array data passed from the `ListController` for appropriate rendering in the `index.html.twig` view.

- `app.user == null` — Let's you check if a user is authenticated or not. It returns `true` if a user is logged-in and `null` if a user is not.

Open `templates/security/login.html.twig` and `templates/registration/index.html.twig` templates. Configure them respectively:

```

{% extends 'base.html.twig' %} {% block title %}Log in!{% endblock %} {% block body %}
<div class="container">
 <div class="row">
 <div class="col-md-10 ml-md-auto">
 <div class="">
 <div class="card bg-light mb-3 mt-5" style="width: 800px;">
 <div class="card-body">

```

```
<form class="form-horizontal" role="form" method="post">  
 <AmpContent>  
 <div class="alert alert-danger">  
 {{ error.messageKey|trans(error.messageData, 'security') }}  
 </div>  
  
</NonAmpContent> <AmpContent>  
 <div class="mb-3">  
 You are logged in as {{ app.user.username }},  
 <a href="{{ path('app_logout') }}">Logout</a>  
 </div>  
  
</NonAmpContent>  
 <div class="card-header mb-3">Please sign in</div>  
 <div class="form-group">  
 <label for="email" class="col-md-4 control-label">  
 >E-Mail Address</label>  
 <br>  
 <div class="col-md-12">  
 <input  
 id="inputEmail"  
 type="email"  
 class="form-control"  
 name="email"  
 value="{{ last_username }}"  
 required  
 autofocus  
 />  
 </div>  
 </div>  
 <div class="form-group">  
 <label for="password" class="col-md-4 control-label">  
 >Password</label>  
 <br>  
 <div class="col-md-12">  
 <input  
 id="inputPassword"  
 />  
 </div>  
 </div>
```

```
 type="password"
 class="form-control"
 name="password"
 required
 />
</div>
</div>
<input
 type="hidden"
 name="_csrf_token"
 value="{{ csrf_token('authenticate') }}"
/>
<div class="form-group">
 <div class="col-md-12">
 <button type="submit" class="btn btn-primary">
 <i class="fa fa-btn fa-sign-in"></i> Login
 </button>
 </div>
</div>
</form>
</div>
</div>
</div>
</div>
<% endblock %>
```

And for `templates/registration/index.html.twig`, paste in:

```
{# templates/registration/index.html.twig #} {% extends 'base.html.twig' %} {%
block body %}
<div class="container">
 <div class="row">
 <div class="col-md-10 ml-md-auto">
 <div class="card bg-light mb-3 mt-5" style="width: 800px">
 <div class="card-body">
```

```
<div class="card-header mb-3">Registration Form</div>
{{ form_start(form) }}
<div class="form_group">
<div class="col-md-12 mb-3">
{{ form_row(form.name, {'attr': {'class': 'form-control'}})}}
</div>
</div>
<div class="form_group">
<div class="col-md-12 mb-3">
{{ form_row(form.email, {'attr': {'class': 'form-control'}})}}
</div>
</div>
<div class="form_group">
<div class="col-md-12 mb-3">
{{ form_row(form.password.first, {'attr': {'class':
'form-control'}})}}
</div>
</div>
<div class="form_group">
<div class="col-md-12 mb-3">
{{ form_row(form.password.second, {'attr': {'class':
'form-control'}})}}
</div>
</div>
<div class="form_group">
<div class="col-md-8 col-md-offset-4" style="margin-top:5px;">
<button type="submit" class="btn btn-primary">
<i class="fa fa-btn fa-user"></i> Register
</button>
</div>
</div>
{{ form_end(form) }}
</div>
</div>
</div>
</div>
```

```
{% endblock %}
```

We are making use of the **Symfony** built-in form methods in this template.

Update the Base Template

Update the base template with:

```
{# templates/base.html.twig #}

<!DOCTYPE html>

<html>
 <head>
 <meta charset="UTF-8" />
 <title>{% block title %}Welcome!{% endblock %}</title>
 <link
 rel="stylesheet"
 href="https://maxcdn.bootstrapcdn.com/bootstrap/4.0.0/css/bootstrap.min.css"
 />
 {% block stylesheets %}{% endblock %}
 </head>
 <body>
 <nav
 class="navbar navbar-expand-lg navbar-light bg-light"
 style="height: 70px;">
 <a class="navbar-brand" href="#">Symfony</a>
 <div class="collapse navbar-collapse" id="navbarSupportedContent"></div>
 <ul class="nav navbar-nav navbar-right">
 <AmpContent>
 <li><a class="nav-link" href="{{ path('list') }}>View List</a></li>
 <li><a class="nav-link" href="{{ path('app_logout') }}>Logout</a></li>
 </AmpContent>
 <NonAmpContent>
 <li><a class="nav-link" href="{{ path('app_login') }}>Login</a></li>
 </NonAmpContent>
 </ul>
 </nav>
 </body>
</html>
```


```
<li>
 <a class="nav-link" href="{{ path('registration') }}>Register</a>
</li>

</NonAmpContent>
</ul>
</nav>
{% block body %}{% endblock %} {% block javascripts %}{% endblock %}
</body>
</html>
```


This file contains the main layout for our application. Included here is the CDN file for Bootstrap CSS and a navigation bar that contains the links to different pages within this application as indicated by the route.

With all the routes and views fully set up, you can now go ahead and run the application using `php bin/console server:run`. View it on <http://localhost:8000>. You will see the following:

Login Page

Register Page

Symfony

Login Register

Registration Form

Name
Olususi Oluyemi

Email
kayoluyem23@gmail.com

Password

Confirm Password

Register

Landing Page

Welcome! [localhost:8000/registration](#)

Symfony

List of top technology companies

You need to login to see the list 😊😊 >>

200 @ list 18 ms 2.0 MB 1 4 in 0.13 ms anon. 1 ms

Try registering a user on the application. Then proceed to log in. You will see this:

Oops! Don't sweat it. This error occurred because a valid redirect route once authenticated has not been provided yet. To fix this, open the `LoginFormAuthenticator.php` file within `src/Security` directory and update the `onAuthenticationSuccess()` method as shown below:

```
// src/Security/LoginFormAuthenticator
public function onAuthenticationSuccess(Request $request, TokenInterface $token, $provider
{
 if ($targetPath = $this->getTargetPath($request->getSession(), $providerKey)) {
 return new RedirectResponse($targetPath);
 }

 return new RedirectResponse($this->urlGenerator->generate('list'));
}
```

What we have done here is to redirect the users to the `list` route immediately after being authenticated. You can now login and see the application functioning properly as described earlier:

Company	Market Value
Apple	\$1.16 trillion USD
Samsung	\$298.68 billion USD
Microsoft	\$1.10 trillion USD
Alphabet	\$878.48 billion USD
Intel Corporation	\$245.82 billion USD
IBM	\$120.03 billion USD
Facebook	\$552.39 billion USD
Hon Hai Precision	\$38.72 billion USD
Tencent	\$3.02 trillion USD
Oracle	\$180.54 billion USD

200 @list 25 ms 2.0 MB 1 4 in 0.22 ms yemiwebby 2 ms ⚡ 5.0.5

The profile debug Toolbar

Symfony ships with an awesome web debug toolbar. It is one of the most recognizable elements of Symfony applications. It provides all sorts of information about sessions, cookies, variables, load time, service providers, request-response time cycle, app size, and also an extensive error log. This toolbar increases the productivity of Symfony developers because it makes debugging super easy!

List of top technology companies	
Company Name	Market Value
Apple	\$1.16 trillion USD
Samsung	\$298.68 billion USD
Microsoft	\$1.10 trillion USD
Alphabet	\$878.48 billion USD
Intel Corporation	\$245.82 billion USD
IBM	\$120.03 billion USD
Facebook	\$552.39 billion USD
Hon Hai Precision	\$38.72 billion USD
Tencent	\$3.02 trillion USD
Oracle	\$180.54 billion USD

Logged in as `kayoluyem23@gmail.com`
Authenticated `Yes`
Token class `PostAuthenticationGuardToken`
Firewall name `main`
Actions `Logout`

localhost:8000/_profiler/c3108d?panel=security 20 in 0.59 ms ⚡ 5.0.5

Symfony Profiler ⚡ 5.0.5

localhost:8000/_profiler/dbfda0?panel=security

search on symfony.com Search

Symfony Profiler

http://localhost:8000/list

Method: GET HTTP Status: 200 IP: ::1 Profiled on: Fri, 13 Mar 2020 21:55:52 +0000 Token: dbfda0

The screenshot shows the Symfony Security Token panel. At the top, it displays a successful login for the email 'kayoluyem23@gmail.com' with a green checkmark next to 'Authenticated'. Below this, there's a table showing properties and their values:

Property	Value
Roles	["ROLE_USER"]
Inherited Roles	none
Token	Symfony\Component\Security\Guard\Token\PostAuthenticationGuardToken {#759 ▶}

Below the token details, the 'Security Firewall' section shows the configuration for the 'main' firewall:

Name	Security enabled	Stateless	Allows anonymous
main	✓	✗	✓

The screenshot shows the Symfony Profiler interface. At the top, it displays a red header bar with the URL 'http://localhost:8000/registration', a 'Return to referer URL' link, and some profiling details: Forwarded to: ErrorController (1837dd), Method: POST, HTTP Status: 500, IP: ::1, Profiled on: Fri, 13 Mar 2020 22:02:35 +0000, Token: d2fd99.

The main area is titled 'Log Messages' and contains a table of log entries:

Level	Channel	Message
INFO	request	Matched route "registration". Show context
INFO	security	Populated the TokenStorage with an anonymous Token.
CRITICAL	request	Uncaught PHP Exception Doctrine\DBAL\Exception\UniqueConstraintViolationException: "An exception occurred while executing 'INSERT INTO user (email, roles, password, name) VALUES (?, ?, ?, ?)' with params ["yemiwebby@gmail.com", ["ROLE_USER"], "Sargon2id5v=19Sm=e6536,t=4,p=1\$5DdEpVf1xILqrA66m0Sg\$XqjhsEuitSAUJu4qhNPzCpsJq5wXE93+YPFM3QSPBk", "Damilola"]": SQLSTATE[23000]: Integrity constraint violation: 1062 Duplicate entry 'yemiwebby@gmail.com' for key 'UNIQ_0D93D649E7927C74'" at /Users/yemiwebby/tutorial/auth/first-symfony-auth/vendor/doctrine/dbal/lib/Doctrine/DBAL/Driver/AbstractMySQLDriver.php line 55 Show context Show trace

You can disable the toolbar by setting the value of `toolbar` to `false` in `config/packages/dev/web_profiler.yaml` file like so:

```
# config/packages/dev/web_profiler.yaml
web_profiler:
  toolbar: false
  intercept_redirects: false
```

Symfony vs other PHP frameworks

Right now, Laravel is the most trending PHP framework in the world. Laravel thrives on excellent and straightforward documentation. It's also easier to learn. Symfony, on the other hand, is a very stable and mature framework. It is great for very large web projects. Symfony has been around for so long that several PHP projects and frameworks like Laravel depend on many of its components. Symfony forces you as a developer to learn Solid OOP. Many open-source projects build on Symfony components, thus allowing a developer who is well-versed in Symfony to easily work on other PHP projects. CakePHP has an awesome inbuilt ORM that makes building queries and relationships a piece of cake. If you want an excellent comparison of Symfony and other PHP frameworks, check [here](#).

Aside: Using Auth0 with Symfony

Auth0 issues [JSON Web Tokens](#) on every login for your users. This means that you can have a solid [identity infrastructure](#), including [single sign-on](#), user management, support for social identity providers (Facebook, GitHub, Twitter, etc.), enterprise identity providers (Active Directory, LDAP, SAML, etc.) and your database of users with just a few lines of code.

We can easily set up authentication in our Symfony apps with [Auth0's Centralized Login Page](#). If you do not have an Auth0 account, [sign up](#) for one now.

Navigate to the Auth0 [management dashboard](#) and let's set up our application. This will serve as the connection between your Symfony app and Auth0.

Click on the **Create Application** button and then select **Regular Web Application**. Name your application anything you'd like. Once your application has been created, click on the **Settings** tab. Leave this page open, as we'll need to pull some of those values into our Symfony app soon.

Let's set things up on the Symfony side.

Step 1: Install and Configure Auth0 plugin

Auth0 library is considered as a third-party service. Symfony recommends the use of the [HWIOAuthBundle](#) community bundle to authenticate users via any third-party service. To begin, install the bundle and other dependencies using composer:

```
composer require hwi/oauth-bundle:dev-master#b042ddd php-http/guzzle6-adapter php-http/htt
```

You might get this question from the terminal:

“Do you want to execute this recipe?”

Just ignore this and select the **No** option as shown here:

```
auth0 — yemwebby@Olususis-MBP-2 — ..utorial/auth0 — -zsh — 162x41
- Installing ralouphie/getallheaders (3.0.3): Loading from cache
- Installing guzzlehttp/psr7 (1.6.1): Loading from cache
- Installing guzzlehttp/promises (v1.3.1): Loading from cache
- Installing guzzlehttp/guzzle (6.5.2): Loading from cache
- Installing php-http/guzzle6-adapter (v2.0.1): Loading from cache
- Installing hwi/oauth-bundle (dev-master b042ddd): Loading from cache
- Installing php-http/stopwatch-plugin (1.3.0): Loading from cache
- Installing php-http/logger-plugin (1.1.0): Loading from cache
- Installing php-http/httpplug-bundle (1.17.0): Loading from cache
Package zendframework/zend-code is abandoned, you should avoid using it. Use laminas/laminas-code instead.
Package zendframework/zend-eventmanager is abandoned, you should avoid using it. Use laminas/laminas-eventmanager instead.
Writing lock file
Generating autoload files
ocramius/package-versions: Generating version class...
ocramius/package-versions: ...done generating version class
29 packages you are using are looking for funding.
Use the `composer fund` command to find out more!
Symfony operations: 2 recipes (812d9fd866ab59a16cbe1cbb3340)
- [WARNING] hwi/oauth-bundle (>=0.6): From github.com/symfony/recipes-contrib:master
  The recipe for this package comes from the "contrib" repository, which is open to community contributions.
  Review the recipe at https://github.com/symfony/recipes-contrib/tree/master/hwi/oauth-bundle/0.6

  Do you want to execute this recipe?
  [y] Yes
  [n] No
  [a] Yes for all packages, only for the current installation session
  [p] Yes permanently, never ask again for this project
  (defaults to n):
- [WARNING] php-http/httpplug-bundle (>=1.6): From github.com/symfony/recipes-contrib:master
  The recipe for this package comes from the "contrib" repository, which is open to community contributions.
  Review the recipe at https://github.com/symfony/recipes-contrib/tree/master/php-http/httpplug-bundle/1.6

  Do you want to execute this recipe?
  [y] Yes
  [n] No
  [a] Yes for all packages, only for the current installation session
  [p] Yes permanently, never ask again for this project
  (defaults to n):
Executing script cache:clear [OK]
Executing script assets:install public [OK]
```

This is a known issue on GitHub, and it's because HWIOAuthBundle has not been fully configured to support Symfony 5 yet. Executing its recipe will create a blank config file and expects it to be properly configured. This will fail and reverts `composer.json` to its original state. A workaround is to select **no** option and manually add the bundle to `config/bundles.php` as shown here:

```
// config/bundles.php

<?php

return [
 Symfony\Bundle\FrameworkBundle\FrameworkBundle::class => ['all' => true],
```

```
Symfony\Bundle\TwigBundle\TwigBundle::class => ['all' => true],  
Twig\Extra\TwigExtraBundle\TwigExtraBundle::class => ['all' => true],  
Symfony\Bundle\WebProfilerBundle\WebProfilerBundle::class => ['dev' => true, 'test' =>  
Symfony\Bundle\MonologBundle\MonologBundle::class => ['all' => true],  
Symfony\Bundle\DebugBundle\DebugBundle::class => ['dev' => true, 'test' => true],  
Sensio\Bundle\FrameworkExtraBundle\SensioFrameworkExtraBundle::class => ['all' => true]  
Doctrine\Bundle\DoctrineBundle\DoctrineBundle::class => ['all' => true],  
Doctrine\Bundle\MigrationsBundle\DoctrineMigrationsBundle::class => ['all' => true],  
Symfony\Bundle\SecurityBundle\SecurityBundle::class => ['all' => true],  
Symfony\Bundle\MakerBundle\MakerBundle::class => ['dev' => true],  
Symfony\Bundle\WebServerBundle\WebServerBundle::class => ['dev' => true],  
Http\HttpplugBundle\HttpplugBundle::class => ['all' => true], // add this  
Hwi\Bundle\OAuthBundle\HWIOAuthBundle::class => ['all' => true], // add this  
];
```

To import the `redirect.xml` and `login.xml` routing files in your own routing file, open `config/routes.yaml` and update its content as shown here:

```
# config/routes.yaml

hwi_oauth_redirect:
 resource: "@HWIOAuthBundle/Resources/config/routing/redirect.xml"
 prefix: /connect

hwi_oauth_connect:
 resource: "@HWIOAuthBundle/Resources/config/routing/connect.xml"
 prefix: /connect

hwi_oauth_login:
 resource: "@HWIOAuthBundle/Resources/config/routing/login.xml"
 prefix: /login

auth0_login:
 path: /auth0/callback

auth0_logout:
 path: /auth0/logout
```

Next, create a new file named `hwi_oauth.yaml` within `config/packages` and use the following content to configure the resource owners you want to use in your application:

```
hwi_oauth:
 firewall_names: [main]
 # https://github.com/hwi/HWIOAuthBundle/blob/master/Resources/doc/2-configuring_resource
 resource_owners:
 auth0:
 type: oauth2
 class: 'App\OAuthResourceOwner'
 client_id: "%env(AUTH0_CLIENT_ID)%"
 client_secret: "%env(AUTH0_CLIENT_SECRET)%"
 base_url: "https://%env(AUTH0_DOMAIN)%"
 scope: "openid profile email"
```

Here, we set the name of the firewall in which the `HWIOAuthBundle` will be active as `main`. We

then created a resource owner and referenced an `Auth0ResourceOwner`. To set up this class, create a new file within the `src` directory and call it `Auth0ResourceOwner.php`. Then paste the following code in it:

```
<?php

namespace App;

use HWI\Bundle\OAuthBundle\OAuth\ResourceOwner\GenericOAuth2ResourceOwner;
use Symfony\Component\OptionsResolver\OptionsResolver;
use Symfony\Component\OptionsResolver\OptionsResolver;

class Auth0ResourceOwner extends GenericOAuth2ResourceOwner
{
 protected $paths = array(
 'identifier' => 'user_id',
 'nickname' => 'nickname',
 'realname' => 'name',
 'email' => 'email',
 'profilepicture' => 'picture',
 );

 public function getAuthorizationUrl($redirectUri, array $extraParameters = array())
 {
 return parent::getAuthorizationUrl($redirectUri, array_merge(array(
 'audience' => $this->options['audience'],
 ), $extraParameters));
 }

 protected function configureOptions(OptionsResolver $resolver)
 {
 parent::configureOptions($resolver);

 $resolver->setDefaults(array(
 'authorization_url' => '{base_url}/authorize',
 'access_token_url' => '{base_url}/oauth/token',
 'infos_url' => '{base_url}/userinfo',
 ));
 }
}
```

```

'audience' => '{base_url}/userinfo',
));

$resolver->setRequired(array(
 'base_url',
));

$normalizer = function (Options $options, $value) {
 return str_replace('{base_url}', $options['base_url'], $value);
};

$resolver->setNormalizer('authorization_url', $normalizer);
$resolver->setNormalizer('access_token_url', $normalizer);
$resolver->setNormalizer('infos_url', $normalizer);
$resolver->setNormalizer('audience', $normalizer);
}

}

```

Finally in this section, open the `.env` and include your Auth0 credentials as shown here:

```

AUTH0_CLIENT_ID=AUTH0_CLIENT_ID
AUTH0_CLIENT_SECRET=AUTH0_CLIENT_SECRET
AUTH0_DOMAIN=AUTH0_DOMAIN

```

Ensure that you replace `AUTH0_CLIENT_ID`, `AUTH0_CLIENT_SECRET`, and `AUTH0_DOMAIN` placeholders with the appropriate values from your [Auth0 management dashboard](#). You'll find them under the Application you previously created.

Step 2: Register the Callback

Head over to your Auth0 [dashboard](#) and register Allowed Callback URLs as `http://localhost:8000/auth0/callback` and Allowed Logout URLs as `http://localhost:8000/auth0/logout` respectively.

Step 3: Include Auth0's Centralized Login Page Next, open `templates/security/login.html.twig` and add the Auth0 login immediately after the `<form></form>` element as

shown here:

```
<a href="{{ path('hwi_oauth_service_redirect', {'service': 'auth0'}) }}"
 style="color: #fff;">
>
<div class="card mb-3" style="background-color: #e8542e">
 <div class="card-body" style="padding: 0;">
 data:image/s3,anthropic-data-us-east-2/u/marker_images/0000/0101/0110/00011001/sfishman-chandramapper-0402013652/bdbb7b226899010d91dbaf3b5f3b5571.jpg


**Olususi Oluyemi**  
SOFTWARE ENGINEER / TECHNICAL CONTENT CREATOR

Oluyemi is a tech enthusiast with a background in Telecommunication Engineering. He ventured into programming with a keen interest in solving day-to-day problems encountered by users. He has since directed his problem-solving skills towards building

software for both the web and mobile platforms. As a full-stack software engineer with a passion for sharing knowledge, Oluyemi has published many technical articles and content on several blogs worldwide. As a tech-savvy person, his hobbies include trying out new programming languages and frameworks.

[VIEW PROFILE ▶](#)

---

## More like this

REACT

**Developing Modern Apps with Symfony and React**

SYMFONY

**Build and Secure a simple Symfony API server using Auth0**

SYMFONY

**Symfony Tutorial: Building a Blog (Part 1)**

Follow the conversation


---

Secure access for everyone. But not just anyone.

[TRY AUTH0 FOR FREE](#)

[TALK TO SALES](#)

---

BLOG

Developers  
Identity & Security  
Business  
Leadership  
Culture  
Engineering  
Announcements

COMPANY

About Us  
Customers  
Security  
Careers  
Partners  
Press  
Status  
Legal  
Privacy Policy  
Terms

PRODUCT

Single Sign-On  
Password Detection  
Guardian  
M2M  
Universal Login  
Passwordless

MORE

Auth0.com  
Ambassador Program  
Guest Author Program  
Auth0 Community  
Resources


© 2013-2022 Auth0 Inc. All Rights Reserved.