

Doctrine Cookbook

Everyday recipes for everyday Doctrine users

Doctrine 1.0

License: Creative Commons Attribution-Share Alike 3.0 Unported License

Version: cookbook-1.0-dql-doctrine-query-language-2010-04-25

Table of Contents

My First Project	4
Introduction	
Download	4
Package Contents	4
Running the CLI	5
Defining Schema	5
Test Data Fixtures	6
Building Everything	
Running Tests	7
User CRUD	9
symfony and Doctrine	11
Setup	
Setup Database	
Setup Schema	12
Build Database	13
Admin Generators	14
Helpful Links	15
symfony and Doctrine Migrations	17
Setting up your database	
Define your schema	
Build Database	
Setup Migration	
Run Migration	
Code Igniter and Doctrine	24
Download Doctrine	
Setup Doctrine	
Setup Command Line Interface	
Start Using Doctrine	
Plug and Play Schema Information With Templates	
Taking Advantage of Column Aggregation Inheritance	32
Master and Slave Connections	35
Creating a Unit of Work Using Doctrine	38
Record Based Retrieval Security Template	44
Introduction	
Template	
YAML schema syntax	

Table of Contents iii

Using the template	49
User setup	
Querying	
Restrictions	

Chapter 1

My First Project

Introduction

This is a tutorial & how-to on creating your first project using the fully featured PHP Doctrine ORM. This tutorial

uses the the ready to go Doctrine sandbox package. It requires a web server, PHP and PDO \pm Sqlite.

Download

To get started, first download the latest Doctrine sandbox package: http://www.phpdoctrine.org/download¹. Second, extract

the downloaded file and you should have a directory named Doctrine-x.x.x-Sandbox. Inside of that directory is a simple

example implementation of a Doctrine based web application.

Package Contents

The files/directory structure should look like the following

```
Listing $ cd Doctrine-0.10.1-Sandbox $ ls config.php doctrine index.php migrations data doctrine.php lib models
```

The sandbox does not require any configuration, it comes ready to use with a sqlite database. Below is a description of

each of the files/directories and what its purpose is.

 doctrine - Shell script for executing the command line interface. Run with ./doctrine to see a list of command or

./doctrine help to see a detailed list of the commands

 doctrine.php - Php script which implements the Doctrine command line interface which is included in the above doctrine

schema

http://www.phpdoctrine.org/download

shell script

- index.php Front web controller for your web application
- migrations Folder for your migration classes
- schema Folder for your schema files
- · models Folder for your model files
- lib Folder for the Doctrine core library files

Running the CLI

If you execute the doctrine shell script from the command line it will output the following:

```
Listing
$ ./doctrine
Doctrine Command Line Interface
./doctrine build-all
./doctrine build-all-load
./doctrine build-all-reload
./doctrine compile
./doctrine create-db
./doctrine create-tables
./doctrine dql
./doctrine drop-db
./doctrine dump-data
./doctrine generate-migration
./doctrine generate-migrations-db
./doctrine generate-migrations-models
./doctrine generate-models-db
./doctrine generate-models-yaml
./doctrine generate-sql
./doctrine generate-yaml-db
./doctrine generate-yaml-models
./doctrine load-data
./doctrine migrate
./doctrine rebuild-db
```

Defining Schema

Below is a sample yaml schema file to get started. You can place the yaml file in schemas/schema.yml. The command

line interface looks for all *.yml files in the schemas folder.

```
User:
 columns:
 id:
 primary: true
 autoincrement: true
 type: integer(4)
 username: string(255)
 password: string(255)
 relations:
 Groups:
 class: Group
 refClass: UserGroup
```

```
foreignAlias: Users
Group:
  tableName: groups
  columns:
 id:
 primary: true
 autoincrement: true
 type: integer(4)
 name: string(255)
UserGroup:
  columns:
 user id: integer(4)
 group_id: integer(4)
  relations:
 User:
 onDelete: CASCADE
 Group:
 onDelete: CASCADE
```

Test Data Fixtures

Below is a sample yaml data fixtures file. You can place this file in data/fixtures/data.yml. The command line

interface looks for all *.yml files in the data/fixtures folder.

```
Listing - - -
 User:
 zyne:
 username: zYne-
 password: changeme
 Groups: [founder, lead, documentation]
 jwage:
 username: jwage
 password: changeme
 Groups: [lead, documentation]
 Group:
 founder:
 name: Founder
 lead:
 name: Lead
 documentation:
 name: Documentation
```

Building Everything

Now that you have written your schema files and data fixtures, you can now build everything and begin working with your

models. Run the command below and your models will be generated in the models folder.

```
Listing $ ./doctrine build-all-reload build-all-reload - Are you sure you wish to drop your databases? (y/n) y
```

Listing

```
build-all-reload - Successfully dropped database for connection "sandbox"
at path "/Users/jwage/Sites/doctrine/branches/0.10/tools/sandbox/
sandbox.db"
build-all-reload - Generated models successfully from YAML schema
build-all-reload - Successfully created database for connection "sandbox"
at path "/Users/jwage/Sites/doctrine/branches/0.10/tools/sandbox/
sandbox.db"
build-all-reload - Created tables successfully
build-all-reload - Data was successfully loaded
```

Take a peak in the models folder and you will see that the model classes were generated for you. Now you can begin coding

in your index.php to play with Doctrine itself. Inside index.php place some code like the following for a simple test.

Running Tests

```
$query = new Doctrine_Query();
$query->from('User u, u.Groups g');

$users = $query->execute();

echo '';
print_r($users->toArray(true));
```

The print_r() should output the following data. You will notice that this is the data that we populated by placing

the yaml file in the data/fixtures files. You can add more data to the fixtures and rerun the build-all-reload

command to reinitialize the database.

```
Array
 [0] => Array
 [id] => 1
 [username] => zYne-
 [password] => changeme
 [Groups] => Array
 (
 [0] => Array
 [id] => 1
 [name] => Founder
 )
 [1] => Array
 [id] => 2
 [name] => Lead
 )
 [2] => Array
 [id] \Rightarrow 3
 [name] => Documentation
```

```
)
 )
 )
 [1] => Array
 (
 [id] \Rightarrow 2
 [username] => jwage
 [password] => changeme
 [Groups] => Array
 (
 [0] => Array
 [id] \Rightarrow 2
 [name] => Lead
 [1] => Array
 (
 [id] => 3
 [name] => Documentation
 )
 )
 )
)
```

You can also issue DQL queries directly to your database by using the dql command line function. It is used like the following.

```
Listing jwage:sandbox jwage$ ./doctrine dql "FROM User u, u.Groups g"
 dql - executing: "FROM User u, u.Groups g" ()
dql - -
 dql -
 id: 1
 dql -
 username: zYne-
 dql -
 password: changeme
 dql -
 Groups:
 dql -
 dql -
 id: 1
 dql -
 name: Founder
 dql -
 dql -
 id: 2
 dql -
 name: Lead
 dql -
 dql -
 id: 3
 name: Documentation
 dql -
 dql - -
 dql -
 id: 2
 dql -
 username: jwage
 dql -
 password: changeme
 dql -
 Groups:
 dql -
 dql -
 id: 2
```

User CRUD

Now we can demonstrate how to implement Doctrine in to a super simple module for managing users and passwords. Place

the following code in your index.php and pull it up in your browser. You will see the simple application.

```
require_once('config.php');
Doctrine::loadModels('models');
$module = isset($ REQUEST['module']) ? $ REQUEST['module']:'users';
$action = isset($ REQUEST['action']) ? $ REQUEST['action']:'list';
if ($module == 'users') {
 $userId = isset($ REQUEST['id']) && $ REQUEST['id'] > 0 ?
$ REQUEST['id']:null;
 $userTable = Doctrine::getTable('User');
 if ($userId === null) {
 $user = new User();
 } else {
 $user = $userTable->find($userId);
 }
 switch ($action) {
 case 'edit':
 case 'add':
 echo '<form action="index.php?module=users&action=save"
method="POST">
 <fieldset>
 <legend>User</legend>
 <input type="hidden" name="id" value="' . $user->id .
'"/>
 <label for="username">Username</label> <input</pre>
type="text" name="user[username]" value="' . $user->username . '" />
 <label for="password">Password</label> <input</pre>
type="text" name="user[password]" value="' . $user->password . '" />
 <input type="submit" name="save" value="Save" />
 </fieldset
 </form>';
 break:
 case 'save':
 $user->merge($ REQUEST['user']);
 $user->save():
 header('location: index.php?module=users&action=edit&id=' .
$user->id);
 break:
 case 'delete':
 $user->delete();
```

```
header('location: index.php?module=users&action=list');
 break;
 default:
 $query = new Doctrine_Query();
 $query->from('User u')
 ->orderby('u.username');
 $users = $query->execute();
 echo '';
 foreach ($users as $user) {
 echo '<a href="index.php?module=users&action=edit&id='
. $user->id . '">' . $user->username . '</a> &nbsp; <a
href="index.php?module=users&action=delete&id=' . $user->id .
'">[X]</a>';
 echo '';
 }
 echo '
 <a href="index.php?module=users&action=add">Add</a>
 <a href="index.php?module=users&action=list">List</a>
 ';
} else {
 throw new Exception('Invalid module');
```

Listing

Chapter 2

symfony and Doctrine

So, you want to give Doctrine a try with symfony 1.1 eh? First we will need to setup a new symfony 1.1 project and install the sfDoctrinePlugin for 1.1. Execute the following commands below and continue reading:

Setup

```
$ mkdir symfony1.1Doctrine
$ cd symfony1.1Doctrine
$ /path/to/symfony generate:project symfony1.1Doctrine
$ svn co http://svn.symfony-project.com/plugins/sfDoctrinePlugin/trunk
plugins/sfDoctrinePlugin
$ php symfony cc
```

Now, type the following command to list all the new commands that `sfDoctrinePlugin` provides. You will notice that it gives you all the same commands as `sfPropelPlugin` and lots more!

```
$ php symfony list doctrine
Available tasks for the "doctrine" namespace:
 Generates Doctrine model, SQL and
initializes the database (doctrine-build-all)
  :build-all-load
 Generates Doctrine model, SQL, initializes
database, and load data (doctrine-build-all-load)
  :build-all-reload
 Generates Doctrine model, SQL, initializes
database, and load data (doctrine-build-all-reload)
  :build-all-reload-test-all
 Generates Doctrine model, SQL, initializes
database, load data and run all test suites
(doctrine-build-all-reload-test-all)
 Creates database for current model
  :build-db
(doctrine-build-db)
  :build-forms
 Creates form classes for the current model
(doctrine-build-forms)
  :build-model
 Creates classes for the current model
(doctrine-build-model)
  :build-schema
 Creates a schema.xml from an existing
database (doctrine-build-schema)
  :build-sql
 Creates SQL for the current model
(doctrine-build-sql)
 Dumps data to the fixtures directory
  :data-dump
(doctrine-dump-data)
  :data-load
 Loads data from fixtures directory
```

```
(doctrine-load-data)
 Execute a DQL query and view the results
  :dql
(doctrine-dql)
 Drops database for current model
  :drop-db
(doctrine-drop-db)
 Generates a Doctrine CRUD module
  :generate-crud
(doctrine-generate-crud)
  :generate-migration
 Generate migration class
(doctrine-generate-migration)
  :generate-migrations-db
 Generate migration classes from existing
database connections (doctrine-generate-migrations-db,
doctrine-gen-migrations-from-db)
  :generate-migrations-models Generate migration classes from an existing
set of models (doctrine-generate-migrations-models,
doctrine-gen-migrations-from-models)
 Initializes a Doctrine admin module
  :init-admin
(doctrine-init-admin)
 Inserts SQL for current model
  :insert-sql
(doctrine-insert-sql)
 Migrates database to current/specified
  :migrate
version (doctrine-migrate)
  :rebuild-db
 Creates database for current model
(doctrine-rebuild-db)
```

First, `sfDoctrinePlugin` currently requires that at least one application be setup, so lets just instantiate a `frontend` application now.

Listing \$ php symfony generate:app frontend

Setup Database

Now lets setup our database configuration in `config/databases.yml`. Open the file in your favorite editor and place the YAML below inside. For this test we are simply using a SQLite database. Doctrine is able to create the SQLite database at the `config/doctrine.db` path for you which we will do once we setup our schema and some data fixtures.

```
Listing ---
all:
doctrine:
class: sfDoctrineDatabase
param:
dsn: sqlite
```

Setup Schema

Now that we have our database configured, lets define our YAML schema files in `config/doctrine/schema.yml`. In this example we are setting up a simple `BlogPost` model which `hasMany` `Tags`.

```
Listing ---
2-5
BlogPost:
actAs:
Sluggable:
fields: [title]
```

Listing

```
Timestampable:
  columns:
 title: string(255)
 body: clob
 author: string(255)
  relations:
 Tags:
 class: Tag
 refClass: BlogPostTag
 foreignAlias: BlogPosts
BlogPostTag:
  columns:
 blog post id:
 type: integer
 primary: true
 tag id:
 type: integer
 primary: true
Tag:
  actAs: [Timestampable]
  columns:
 name: string(255)
Now that we have our Doctrine schema defined, lets create some test data fixtures in `data/
fixtures/data.yml'. Open the file in your favorite editor and paste the below YAML in to the
file.
```

```
BlogPost:
  BlogPost_1:
 title: symfony + Doctrine
 body: symfony and Doctrine are great!
 author: Jonathan H. Wage
 Tags: [symfony, doctrine, php]

Tag:
 symfony:
 name: symfony
 doctrine:
```

Build Database

name: doctrine

name: php

php:

Ok, now for the fun stuff. We have our schema, and we have some data fixtures, so lets run one single Doctrine command and create your database, generate your models, create tables and load the data fixtures.

```
$ php symfony doctrine-build-all-reload frontend
>> doctrine Are you sure you wish to drop your databases? (y/n)
y
>> doctrine Successfully dropped database f...1.1Doctrine/config/
doctrine.db"
```

```
>> doctrine Successfully created database f...1.1Doctrine/config/
doctrine.db"
>> doctrine Generated models successfully
>> doctrine Created tables successfully
>> doctrine Data was successfully loaded
```

Now your `doctrine.db` SQLite database is created, all the tables for your schema were created, and the data fixtures were populated in to the tables. Now lets do a little playing around with the data to see how we can use the Doctrine Query Language to retrieve data.

```
Listing $ php symfony doctrine:dql frontend "FROM BlogPost p, p.Tags t"
 >> doctrine executing: "FROM BlogPost p, p.Tags t" ()
 >> doctrine
 >> doctrine
 id: 1
 title: symfony + Doctrine
 >> doctrine
 body: symfony and Doctrine are great!
 >> doctrine
 >> doctrine
 author: Jonathan H. Wage
 >> doctrine
 slug: symfony-doctrine
 created at: 2008-06-16 12:28:57
 >> doctrine
 updated at: 2008-06-16 12:28:57
 >> doctrine
 >> doctrine
 Tags:
 >> doctrine
 id: 1
 >> doctrine
 >> doctrine
 name: symfony
 created at: 2008-06-16 12:28:57
 >> doctrine
 >> doctrine
 updated at: 2008-06-16 12:28:57
 >> doctrine
 >> doctrine
 id: 2
 name: doctrine
 >> doctrine
 created at: 2008-06-16 12:28:57
 >> doctrine
 >> doctrine
 updated at: 2008-06-16 12:28:57
 >> doctrine
 >> doctrine
 id: 3
 name: php
 >> doctrine
 >> doctrine
 created at: 2008-06-16 12:28:57
 >> doctrine
 updated at: 2008-06-16 12:28:57
```

Now, lets do a little explaining of the data that was returned. As you can see the models have a created_at, updated_at and slug column which were not defined in the schema files. These columns are added by the behaviors attached to the schema information under the actAs setting. The `created_at` and `updated_at` column are automatically set `onInsert` and `onUpdate`, and the slug column is a url friendly string that is created from the value of the name column. Doctrine has a few behaviors that are included in core such as `Sluggable` and `Timestampable`, but the behavior system is built to allow anyone to easily write behaviors for their models to re-use over and over.

Admin Generators

Now we have our data model all setup and populated with some test fixtures so lets generate an admin generator to manage the blog posts and tags.

```
Listing $ php symfony doctrine:init-admin frontend blog_posts BlogPost $ php symfony doctrine:init-admin frontend tags Tag
```

Now go open up your web browser and check out the `frontend` application and the `blog posts` and `tags` modules. It should be located at a url like the following:

```
http://localhost/symfony1.1Doctrine/web/frontend_dev.php/blog_posts
http://localhost/symfony1.1Doctrine/web/frontend_dev.php/tags
```

Now, with a little configuration of the blog post admin generator, we can control the associated blog post tags by checking checkboxes when editing a blog post. Open `apps/frontend/modules/blog_posts/config/generator.yml` and replace the contents with the YAML from below.

```
Listina
generator:
 sfDoctrineAdminGenerator
  class:
  param:
 model class:
 BlogPost
 default
 theme:
 list:
 display:
 [=title, author]
 object_actions:
 _edit:
 delete:
 edit:
 [author, title, body, Tags]
 display:
 fields:
 author:
 type:
 input tag
 title:
 type:
 input tag
 body:
 textarea tag
 type:
 size=50x10
 params:
 Tags:
 doctrine_admin_check_list
 type:
 through class=BlogPostTag
 params:
```

Now refresh the blog post list and you will see it is cleaned up a little bit. Edit a blog post by clicking the edit icon or the title and you can see below you can check the tags associated to the blog post.

All of the features you get in Propel work 99% the same way with Doctrine, so it should be fairly easy to get the hang of if you are coming from propel. sfDoctrinePlugin implements all the same functionality as sfPropelPlugin as well as several additional features which sfPropelPlugin is not capable of. Below you can find some more information on the major features that Doctrine supports:

Helpful Links

 Behaviors - http://www.phpdoctrine.org/documentation/manual/ 0_11?chapter=plugins² - Easily create reusable behaviors for your Doctrine models.
 Migrations - http://www.phpdoctrine.org/documentation/manual/ 0_11?chapter=migration³ - Deploy database schema changes to your production environment through a programmatic interface.

^{2.} http://www.phpdoctrine.org/documentation/manual/0_11?chapter=plugins

^{3.} http://www.phpdoctrine.org/documentation/manual/

^{0 11?}chapter=migration

- Doctrine Query Language http://www.phpdoctrine.org/documentation/manual/ 0_11 ?chapter=dql-doctrine-query-language 4 Build your database queries through a fluent OO interface
- Validators http://www.phpdoctrine.org/documentation/manual/ 0_11?chapter=basic-schema-mapping#constraints-and-validators⁵ - Turn on column validators for both database and code level validation.
- Hierarchical Data http://www.phpdoctrine.org/documentation/manual/ 0_11 ?chapter=hierarchical-data 6 Turn your models in to nested sets easily with the flip of a switch.
- Caching http://www.phpdoctrine.org/documentation/manual/0_11?chapter=caching⁷
 Tune performance by caching your DQL query parsing and the result sets of queries.

If this short tutorial sparked your interest in Doctrine you can check out some other Doctrine resources below to learn more about Doctrine:

- Full User Manual http://www.phpdoctrine.org/documentation/manual/0_11?one-page 8
- API Documentation http://www.phpdoctrine.org/documentation/api/0 11⁹
- Cheatsheet http://www.phpdoctrine.org/Doctrine-Cheat-Sheet.pdf¹⁰
- Blog http://www.phpdoctrine.org/blog¹¹
- Community http://www.phpdoctrine.org/community¹²
- Frequently Asked Questions http://www.phpdoctrine.org/fag¹³
- Download http://www.phpdoctrine.org/download 14

^{4.} http://www.phpdoctrine.org/documentation/manual/0_11?chapter=dqldoctrine-query-language
5. http://www.phpdoctrine.org/documentation/manual/0_11?chapter=basicschema-mapping#constraints-and-validators
6. http://www.phpdoctrine.org/documentation/manual/
0_11?chapter=hierarchical-data
7. http://www.phpdoctrine.org/documentation/manual/0_11?chapter=caching
8. http://www.phpdoctrine.org/documentation/manual/0_11?one-page
9. http://www.phpdoctrine.org/documentation/api/0_11
10. http://www.phpdoctrine.org/Doctrine-Cheat-Sheet.pdf
11. http://www.phpdoctrine.org/community
13. http://www.phpdoctrine.org/faq
14. http://www.phpdoctrine.org/download

Chapter 3

symfony and Doctrine Migrations

The PHP Doctrine ORM offers a fully featured database migration utility that makes it easy to upgrade your databases for both schema and

data changes without having to manually write or keep up with SQL statements.

Database migrations essentially allow you to have multiple versions of your schema. A single Doctrine migration class represents one

version of the schema. Each migration class must have an up() and a down() method defined and the down() must negate everything done in

the up() method. Below I will show you an example of how to use Doctrine to control your database.

This tutorial is written for symfony 1.1 but the same functionality exists for the 1.0 version of sfDoctrinePlugin but in the 1.0 style task system. Listing $^{3-1}$

Setting up your database

First thing we need to do is define your database and create it. Edit config/databases.yml and setup your mysql database. Copy and paste the yaml below in to the file.

```
all:
doctrine:
class: sfDoctrineDatabase
param:
dsn: mysql
```

Define your schema

In this example we are going to use a traditional Blog model. Open config/doctrine/schema.yml and copy and paste the yaml contents from below in to the file.

```
BlogPost:
actAs:
Sluggable:
fields: [title]
columns:
```

```
title: string(255)
 body: clob
 author: string(255)
 relations:
 Tags:
 class: Tag
 refClass: BlogPostTag
 foreignAlias: BlogPosts
 BlogPostTag:
 columns:
 blog_post_id:
 type: integer
 primary: true
 tag id:
 type: integer
 primary: true
 Tag:
 columns:
 name: string(255)
 Place the below data fixtures in to data/fixtures/data.yml
Listing - - -
 BlogPost:
 BlogPost 1:
 slug: symfony-doctrine
 author: Jonathan H. Wage
 title: symfony + Doctrine
 body: symfony and Doctrine are great!
 Tags: [symfony, doctrine, php]
 Tag:
 symfony:
 name: symfony
 doctrine:
 name: doctrine
 php:
 name: php
```

Build Database

Now with one simple command Doctrine is able to create the database, the tables and load the data fixtures for you. Doctrine works

with any [PDO](http://www.php.net/pdo¹⁵) driver and is able to drop and create databases for any of them.

```
Listing
3-5
$ ./symfony doctrine-build-all-reload frontend
>> doctrine Are you sure you wish to drop your databases? (y/n)
y
>> doctrine Successfully dropped database f...1.1Doctrine/config/doctrine.db"
>> doctrine Successfully created database f...1.1Doctrine/config/
```

^{15.} http://www.php.net/pdo

Listing

```
doctrine.db"
>> doctrine Generated models successfully
>> doctrine Created tables successfully
>> doctrine Data was successfully loaded
```

Now your database, models and tables are created for you so easily. Lets run a simple DQL query to see the current data that is in the database so we can compare it to the data after the migration has been performed.

```
$ ./symfony doctrine-dql frontend "FROM BlogPost p, p.Tags t"
 Listina
>> doctrine executing: "FROM BlogPost p, p.Tags t" ()
>> doctrine
>> doctrine
 id: 1
>> doctrine title: symfony + Doctrine
>> doctrine body: symfony and Doctrine are great!
>> doctrine author: Jonathan H. Wage
>> doctrine
 slug: symfony-doctrine
>> doctrine
 Tags:
>> doctrine
>> doctrine
 id: 1
>> doctrine
 name: symfony
>> doctrine
>> doctrine
 id: 2
>> doctrine
 name: doctrine
>> doctrine
>> doctrine
 id: 3
>> doctrine
 name: php
```

Setup Migration

Now what if a few months later you want to change the schema to split out the BlogPost.author column to an Author model that is related to BlogPost.author_id. First lets add the new model to your config/doctrine/schema.yml. Replace your schema yaml with the schema information from below.

```
BlogPost:
  actAs:
 Sluggable:
 fields: [title]
  columns:
 title: string(255)
 body: clob
 author: string(255)
 author_id: integer
  relations:
 Author:
 foreignAlias: BlogPosts
 class: Tag
 refClass: BlogPostTag
 foreignAlias: BlogPosts
BlogPostTag:
  columns:
```

```
blog_post_id:
 type: integer
 primary: true
 tag_id:
 type: integer
 primary: true

Tag:
 columns:
 name: string(255)

Author:
 columns:
 name: string(255)
```

Rebuild your models now with the following command.

```
Listing $ ./symfony doctrine-build-model
>> doctrine Generated models successfully
```

As you see we have added a new Author model, and changed the author column to author_id and integer for a foreign key to the Author

model. Now lets write a new migration class to upgrade the existing database without losing any data. Run the following commands

to create skeleton migration classes in lib/migration/doctrine. You will see a file generated named 001 add author.class.php and

002_migrate_author.class.php. Inside them are blank up() and down() method for you to code your migrations for the schema changes above.

```
Listing $ ./symfony doctrine:generate-migration frontend AddAuthor
>> doctrine Generated migration class: AddA...Doctrine/lib/migration/
doctrine
$ ./symfony doctrine:generate-migration frontend MigrateAuthor
>> doctrine Generated migration class: Migr...Doctrine/lib/migration/
doctrine
```

Now we have 2 blank migration skeletons to write our migration code in. Below I have provided the code to migrate the author column

to an Author model and automatically relate blog posts to the newly created author id.

```
Listing // 001 add author.class.php
 /**
 * This class has been auto-generated by the Doctrine ORM Framework
 class AddAuthor extends Doctrine Migration
 public function up()
 // Create new author table
 => 'integer',
 $columns = array('id' => array('type'
 'length'
 => 4,
 'autoincrement' => true),
 'name' => array('type'
 => 'string',
 'lenath'
 => 255));
 $this->createTable('author', $columns, array('primary' =>
 array('id')));
```

```
// Add author id to the blog post table
 $this->addColumn('blog_post', 'author_id', 'integer', array('length'
=> 4));
 }
 public function down()
 // Remove author table
 $this->dropTable('author');
 // Remove author id column from blog post table
 $this->removeColumn('blog post', 'author id');
 }
}
// 002 migrate author class php
 * This class has been auto-generated by the Doctrine ORM Framework
class MigrateAuthor extends Doctrine Migration
  public function preUp()
 $q = Doctrine Query::create()
 ->select('p.id, p.author')
 ->from('BlogPost p');
 $blogPosts = $a->execute();
 foreach ($blogPosts as $blogPost)
 $author =
Doctrine::getTable('Author')->findOneByName($blogPost->author);
 if ( ! ($author instanceof Author && $author->exists()))
 $author = new Author();
 $author->name = $blogPost->author;
 $author->save();
 $blogPost->author id = $author->id;
 $blogPost->save();
 }
  }
 public function up()
 $this->removeColumn('blog_post', 'author');
 public function down()
 $this->addColumn('blog post', 'author', 'string', array('length' =>
255));
}
```

Now run the following command and Doctrine will automatically perform the migration process and update the database.

Run Migration

```
Listing $ ./symfony doctrine-migrate frontend 
>> doctrine migrated successfully to version #2
```

Now the database is updated with the new schema information and data migrated. Give it a check and you will see that we have a new

author table, the blog_post.author column is gone and we have a new blog_post.author_id column that is set to the appropriate author id value.

The #2 migration removed the author column from the blog_post table, but we left it in the model definition so that while it still

existed, before the #2 migration began we copied the contents of the author column to the author table and related the blog post to

the author id. You can now remove the author: string(255) column definition from the config/doctrine/schema.yml and rebuild the models.

Here is the new BlogPost model definition.

```
Listing
3-12
 BlogPost:
 actAs:
 Sluggable:
 fields: [title]
 columns:
 title: string(255)
 body: clob
 author id: integer
 relations:
 Author:
 foreignAlias: BlogPosts
 Tags:
 class: Tag
 refClass: BlogPostTag
 foreignAlias: BlogPosts
```

Re-build the models now since we removed the author column from the model definition and the table in the database.

```
$ ./symfony doctrine-build-model
>> doctrine Generated models successfully
```

Now lets run a DQL query from the command line to see the final product.

```
Listing $ ./symfony doctrine:dql frontend "FROM BlogPost p, p.Tags, p.Author a"
 >> doctrine executing: "FROM BlogPost p, p.Tags, p.Author a" ()
 >> doctrine
 id: 1
 >> doctrine
 >> doctrine
 title: symfony + Doctrine
 body: symfony and Doctrine are great!
 >> doctrine
 author id: 1
 >> doctrine
 >> doctrine
 slug: symfony-doctrine
 >> doctrine
 Tags:
 >> doctrine
 >> doctrine
 id: 1
 >> doctrine
 name: symfony
 >> doctrine
```

If you compare the data returned here, to the data that was returned in the beginning of this tutorial you will see that the author column was removed and migrated to an Author model.

Chapter 4

Code Igniter and Doctrine

This tutorial will get you started using Doctrine with Code Igniter

Download Doctrine

First we must get the source of Doctrine from svn and place it in the system/database folder.

```
Listing $ cd system/database
$ svn co http://svn.phpdoctrine.org/branches/0.11/lib doctrine
$ cd ..

// If you use svn in your project you can set Doctrine
// as an external so you receive bug fixes automatically from svn
$ svn propedit svn:externals database

// In your favorite editor add the following line
// doctrine http://svn.phpdoctrine.org/branches/0.11/lib
```

Setup Doctrine

Now we must setup the configuration for Doctrine and load it in system/application/config/database.php

```
// Set the autoloader
spl autoload register(array('Doctrine', 'autoload'));
// Load the Doctrine connection
Doctrine Manager::connection($db['default']['dsn'],
$db['default']['database']);
// Set the model loading to conservative/lazy loading
Doctrine Manager::getInstance()->setAttribute('model loading',
'conservative');
// Load the models for the autoloader
Doctrine::loadModels(realpath(dirname( FILE ) . '/..') .
DIRECTORY_SEPARATOR . 'models');
Now we must make sure system/application/config/database.php is included in your front
controller. Open your front controller in your favorite text editor.
 Listing
$ cd ..
$ vi index.php
Change the last 2 lines of code of index.php with the following
require once APPPATH.'config/database.php';
 Listing
require once BASEPATH.'codeigniter/CodeIgniter'.EXT;
Setup Command Line Interface
Create the following file: system/application/doctrine and chmod the file so it can be
executed. Place the code below in to the doctrine file.
$ vi system/application/doctrine
 Listing
Place this code in system/application/doctrine
#!/usr/bin/env php
 Listing
define('BASEPATH','.'); // mockup that this app was executed from ci ;)
chdir(dirname( FILE ));
include('doctrine.php');
Now create the following file: system/application/doctrine.php. Place the code below in to the
doctrine.php file.
require_once('config/database.php');
 Listing
// Configure Doctrine Cli
// Normally these are arguments to the cli tasks but if they are set here
the arguments will be auto-filled
$config = array('data fixtures path'
 dirname( FILE ) .
DIRECTORY_SEPARATOR . '/fixtures',
 dirname( FILE ) .
 'models path'
 =>
DIRECTORY_SEPARATOR . '/models',
 'migrations_path'
 dirname( FILE ) .
DIRECTORY_SEPARATOR . '/migrations',
 'sql path'
 dirname( FILE ) .
 =>
```

```
DIRECTORY_SEPARATOR . '/sql',
 'yaml schema path'
 => dirname( FILE ) .
 DIRECTORY SEPARATOR . '/schema');
 $cli = new Doctrine Cli($config);
 $cli->run($ SERVER['argv']);
 Now we must create all the directories for Doctrine to use
Listing // Create directory for your yaml data fixtures files
 $ mkdir system/application/fixtures
 // Create directory for your migration classes
 $ mkdir system/application/migrations
 // Create directory for your yaml schema files
 $ mkdir system/application/schema
 // Create directory to generate your sql to create the database in
 $ mkdir system/application/sql
 Now you have a command line interface ready to go. If you execute the doctrine shell script
 with no argument you will get a list of available commands
Listing $ cd system/application
 $ ./doctrine
 Doctrine Command Line Interface
 ./doctrine build-all
 ./doctrine build-all-load
 ./doctrine build-all-reload
 ./doctrine compile
 ./doctrine create-db
 ./doctrine create-tables
 ./doctrine dql
 ./doctrine drop-db
 ./doctrine dump-data
 ./doctrine generate-migration
 ./doctrine generate-migrations-db
 ./doctrine generate-migrations-models
 ./doctrine generate-models-db
 ./doctrine generate-models-yaml
 ./doctrine generate-sql
 ./doctrine generate-yaml-db
 ./doctrine generate-yaml-models
 ./doctrine load-data
 ./doctrine migrate
 ./doctrine rebuild-db
 $
 On Microsoft Windows, call the script via the PHP binary (because the script won't invoke it
```

automatically:

```
Listing php.exe doctrine
```

Listing

Start Using Doctrine

It is simple to start using Doctrine now. First we must create a yaml schema file. (save it at schema with filename like : user.yml)

```
User:
  columns:
 id:
 primary: true
 autoincrement: true
 type: integer(4)
 username: string(255)
 password: string(255)
  relations:
 Groups:
 class: Group
 # Class name. Optional if alias is the
class name
 local: user id
 # Local
 foreign: group_id  # Foreign
refClass: UserGroup  # xRefClass for relating Users to Groups
foreignAlias: Users  # Opposite relationship alias. Group
hasMany Users
Group:
  tableName: groups
  columns:
 id:
 primary: true
 autoincrement: true
 type: integer(4)
 name: string(255)
UserGroup:
  columns:
 user_id:
 type: integer(4)
 primary: true
 group id:
 type: integer(4)
 primary: true
  relations:
 User:
 local: user_id
 # Local key
 foreign: id # Foreign key
onDelete: CASCADE # Database constraint
 Group:
 local: group_id
 foreign: id
 onDelete: CASCADE
```

Now if you run the following command it will generate your models in system/application/models

```
$ ./doctrine generate-models-yaml
generate-models-yaml - Generated models successfully from YAML schema
```

Now check the file system/application/models/generated/BaseUser.php. You will see a compclass definition like below.

```
Listing /**
 * This class has been auto-generated by the Doctrine ORM Framework
 abstract class BaseUser extends Doctrine Record
 public function setTableDefinition()
 $this->setTableName('user');
 $this->hasColumn('id', 'integer', 4, array('primary' => true,
 'autoincrement' => true));
 $this->hasColumn('username', 'string', 255);
 $this->hasColumn('password', 'string', 255);
 }
 public function setUp()
 $this->hasMany('Group as Groups', array('refClass' => 'UserGroup',
 'local' => 'user id',
 'foreign' => 'group id'));
 $this->hasMany('UserGroup', array('local' => 'id',
 'foreign' => 'user id'));
 }
 }
 // Add custom methods to system/application/models/User.php
 /**
 * This class has been auto-generated by the Doctrine ORM Framework
 */
 class User extends BaseUser
 public function setPassword($password)
 $this->password = md5($password);
 }
 }
 /**
 * This class has been auto-generated by the Doctrine ORM Framework
 class UserTable extends Doctrine Table
 public function retrieveAll()
 $query = new Doctrine Query();
 $query->from('User u');
 $query->orderby('u.username ASC');
 return $query->execute();
 }
 }
```

Listing

Listing 4-19

Now we can create some sample data to load in to our application(this step requires you have a valid database configured and ready to go. The build-all-reload task will drop and recreate the database, create tables, and load data fixtures

Create a file in system/application/fixtures/users.yml

```
$ vi fixtures/users.yml
 4-16
Add the following yaml to the file
 Listing
User:
  iwage:
 username: jwage
 password: test
Now run the build-all-reload task to drop db, build models, recreate
$ ./doctrine build-all-reload
 I.istina
build-all-reload - Are you sure you wish to drop your databases? (y/n)
build-all-reload - Successfully dropped database named: "jwage codeigniter"
build-all-reload - Generated models successfully from YAML schema
build-all-reload - Successfully created database named: "jwage_codeigniter"
build-all-reload - Created tables successfully
build-all-reload - Data was successfully loaded
```

Now we are ready to use Doctrine in our actual actions. Lets open our system/application/ views/welcome message.php and somewhere add the following code somewhere.

```
$user = new User();
$user->username = 'zYne-';
$user->setPassword('password');
$user->save();
$userTable = Doctrine::getTable('User');
$user = $userTable->findOneByUsername('zYne-');
echo $user->username; // prints 'zYne-'
$users = $userTable->retrieveAll();
echo $users->count(); // echo '2''
foreach ($users as $user)
{
  echo $user->username;
}
```

Chapter 5

Plug and Play Schema Information With Templates

Doctrine templates essentially allow you to extract schema information so that it can be plugged in to multiple Doctrine classes without having to duplicate any code. Below we will show some examples of what a template could be used for and how it can make your schema easier to maintain.

Let's get started. Imagine a project where you have multiple records which must have address attributes. Their are two basic approaches to solving this problem. One is to have a single table to store all addresses and each record will store a foreign key to the address record it owns. This is the "normalized" way of solving the problem. The "de-normalized" way would be to store the address attributes with each record. In this example a template will extract the attributes of an address and allow you to plug them in to as many Doctrine classes as you like.

First we must define the template so that we can use it in our Doctrine classes.

```
Listing class Doctrine_Template_Address extends Doctrine_Template
{
 public function setTableDefinition()
 {
 $this->hasColumn('address1', 'string', 255);
 $this->hasColumn('address2', 'string', 255);
 $this->hasColumn('address3', 'string', 255);
 $this->hasColumn('city', 'string', 255);
 $this->hasColumn('state', 'string', 2);
 $this->hasColumn('zipcode', 'string', 15);
 }
}
```

Now that we have our template defined, lets define some basic models that need to have address attributes added to them. Lets start first with a User.

```
$this->actAs('Address');
}

Now we also have a Company model which also must contain an address.

class Company extends Doctrine_Record
{
 public function setTableDefinition()
 {
 $this->hasColumn('name', 'string', 255);
 $this->hasColumn('description', 'clob');
 }

 public function setUp()
 {
 $this->actAs('Address');
 }
}
```

Now lets generate the SQL to create the tables for the User and Company model. You will see that the attributes from the template are automatically added to each table.

```
CREATE TABLE user (id BIGINT AUTO INCREMENT,
username VARCHAR(255),
password VARCHAR(255),
address1 VARCHAR(255),
address2 VARCHAR(255),
address3 VARCHAR(255),
city VARCHAR(255),
state VARCHAR(2),
zipcode VARCHAR(15),
PRIMARY KEY(id)) ENGINE = INNODB
CREATE TABLE company (id BIGINT AUTO_INCREMENT,
name VARCHAR(255),
description LONGTEXT,
address1 VARCHAR(255),
address2 VARCHAR(255),
address3 VARCHAR(255),
city VARCHAR(255),
state VARCHAR(2),
zipcode VARCHAR(15),
PRIMARY KEY(id)) ENGINE = INNODB
```

That's it. Now you can maintain your Address schema information from one place and use the address functionality in as many places as you like.

Chapter 6

Taking Advantage of Column Aggregation Inheritance

First, let me give a brief explanation of what column aggregation inheritance is and how it works. With column aggregation inheritance all classes share the same table, and all columns must exist in the parent. Doctrine is able to know which class each row in the database belongs to by automatically setting a "type" column so that Doctrine can cast the correct class when hydrating data from the database. Even if you query the top level column aggregation class, the collection will return instances of the class that each row belongs to.

Now that you have a basic understand of column aggregation inheritance lets put it to use. In this example we will setup some models which will allow us to use one address table for storing all of our addresses across the entire application. Any record will be able to have multiple addresses, and all the information will be stored in one table. First lets define our Address

Note the option set above to only export tables because we do not want to export any foreign key constraints since record id is going to relate to many different records.

We are going to setup a User so it can have multiple addresses, so we will need to setup a UserAddress child class that User can relate to.

```
class UserAddress extends Address
 Listina
 public function setUp()
 $this->hasOne('User', array('local' => 'record id',
 'foreign' => 'id'));
 }
}
Now lets define our User and link it to the UserAddress model so it can have multiple
addresses.
class User extends Doctrine_Record
 Listing
 public function setTableDefinition()
 $this->hasColumn('username', 'string', 255);
 $this->hasColumn('password', 'string', 255);
 }
 public function setUp()
 $this->hasMany('UserAddress as Addresses', array('local'
'id',
 'foreign'
'record id'));
Now say we have a Company record which also needs ot have many addresses. First we need
to setup the CompanyAddress child class
class CompanyAddress extends Address
 Listing
{
 public function setUp()
 $this->hasOne('Company', array('local' => 'record_id',
 foreign' => 'id'));
 }
}
Now lets define our Company and link it to the CompanyAddress model so it can have
multiple addresses.
class Company extends Doctrine Record
 Listing
 public function setTableDefinition()
 $this->hasColumn('name', 'string', 255);
 public function setUp()
 $this->hasMany('CompanyAddress as Addresses', array('local'
'id',
 'foreign'
 =>
'record id'));
```

```
}
```

Now both Users and Companies can have multiple addresses and the data is all stored in one address table.

Now lets create the tables and insert some records

echo get_class(\$addresses[0]); // UserAddress
echo get class(\$addresses[1]); // CompanyAddress

```
Listing Doctrine::createTablesFromArray(array('User', 'Company', 'Address'));
 $user = new User();
 $user->username = 'jwage';
 $user->password = 'changeme';
 $user->Addresses[0]->address1 = '123 Road Dr.';
 $user->Addresses[0]->city = 'Nashville';
 $user->Addresses[0]->state = 'TN';
 $user->save();
 $company = new Company();
 $company->name = 'centre{source}';
 $company->Addresses[0]->address1 = '123 Road Dr.';
 $company->Addresses[0]->city = 'Nashville';
 $company->Addresses[0]->state = 'TN';
 $company->save();
 Query for the user and its addresses
Listing $users = Doctrine Query::create()
 ->from('User u')
 ->leftJoin('u.Addresses a')
 ->execute();
 echo $users[0]->username; // jwage
 echo $users[0]->Addresses[0]->address1 = '123 Road Dr.';
 echo get class($users[0]->Addresses[0]); // UserAddress
 Query for the company and its addresses
Listing $companies = Doctrine Query::create()
 ->from('Company c')
 ->leftJoin('c.Addresses a')
 ->execute();
 echo $companies[0]->name; // centre{source}
 echo $companies[0]->Addresses[0]->address1 = '123 Road Dr.';
 echo get class($companies[0]->Addresses[0]); // CompanyAddress
 Now lets query the Addresses directly and you will notice each child record returned is
 hydrated as the appropriate child class that created the record initially.
Listing $addresses = Doctrine Query::create()
 ->from('Address a')
 ->execute():
```

Chapter 7

Master and Slave Connections

In this tutorial we explain how you can setup Doctrine connections as master and slaves for both reading and writing data. This strategy is common when balancing load across database servers.

So, the first thing we need to do is configure all the available connections for Doctrine.

```
$connections = array(
 'master' => 'mysql://root:@master/dbname',
 'slave_1' => 'mysql://root:@slave1/dbname',
 'slave_2' => 'mysql://root:@slave2/dbname',
 'slave_3' => 'mysql://root:@slave3/dbname',
 'slave_4' => 'mysql://root:@slave4/dbname'
);

foreach ($connections as $name => $dsn) {
 Doctrine_Manager::connection($dsn, $name);
}
```

Now that we have one master connection and four slaves setup we can override the Doctrine_Record and Doctrine_Query classes to add our logic for switching between the connections for read and write functionality. All writes will go to the master connection and all reads will be randomly distributed across the available slaves.

Lets start by adding our logic to Doctrine_Query by extending it with our own MyQuery class and switching the connection in the preQuery() hook.

Now we have queries taken care of, but what about when saving records? We can force the connection for writes to the master by overriding Doctrine_Record and using it as the base for all of our models.

All done! Now reads will be distributed to the slaves and writes are given to the master connection. Below are some examples of what happens now when querying and saving records.

First we need to setup a model to test with.

```
Listing class User extends MyRecord
 {
 public function setTableDefinition()
 $this->setTableName('user');
 $this->hasColumn('username', 'string', 255, array('type' =>
 'string', 'length' => '255'));
 $this->hasColumn('password', 'string', 255, array('type' =>
 'string', 'length' => '255'));
 }
Listing // The save() method will happen on the master connection because it is a
 write
 $user = new User();
 $user->username = 'jwage';
 $user->password = 'changeme';
 $user->save();
 // This query goes to one of the slaves because it is a read
 $q = new MyQuery();
 $q->from('User u');
 $users = $q->execute();
 print r($users->toArray(true));
```

```
// This query goes to the master connection because it is a write
$q = new MyQuery();
$q->delete('User')
 ->from('User u')
 ->execute();
```

Chapter 8

Creating a Unit of Work Using Doctrine

Writing a Unit of Work in PHP Doctrine

By: Jon Lebensold - http://jon.lebensold.ca/¹⁶

In this tutorial, we're going to create a Unit Of Work object that will simplify performing transactions with Doctrine Models. The Goal here is to centralize all of our commits to the database into one class which will perform them transactionally.

Afterwards, we can extend this class to include logging and error handling in case a commit fails.

It is helpful to think of the Unit of Work as a way of putting everything that we would want to update, insert and delete into one bag before sending it to the database.

Let's create a Doctrine YAML file with a Project Model:

```
Listing ---
8-1 Project:
 tableName: lookup_project
 columns:
 id:
 primary: true
 autoincrement: true
 type: integer(4)
 name: string(255)
```

With Doctrine models, saving a Project should be as simple as this:

```
Listing # $project = new Project();
## $project->name = 'new project';
## $project->save();
```

However, as soon as we want to perform database transactions or logging becomes a requirement, having save(); statements all over the place can create a lot of duplication.

To start with, let's create a UnitOfWork class:

```
Listing 8-3 class UnitOfWork
{
 protected $_createOrUpdateCollection = array();
 protected $_deleteCollection = array();
}
```

16. http://jon.lebensold.ca/

Because Doctrine is clever enough to know when to UPDATE and when to INSERT, we can combine those two operations in one collection. We'll store all the delete's that we're planning to form in \$ deleteCollection.

Now we need to add some code to our class to make sure the same object isn't added twice.

```
protected function _existsInCollections($model)
 Listing
 8-4
 // does the model already belong to the createOrUpdate collection?
 foreach ($this-> createOrUpdateCollection as $m) {
 if ($model->get0id() == $m->get0id()) {
 return true;
 }
 }
 // does the model already belong to the delete collection?
 foreach ($this->_deleteCollection as $m) {
 if ($model->get0id() == $m->get0id()) {
 return true;
 }
 }
 return false;
}
Now we can add our public methods that will be used by code outside of the UnitOfWork:
public function registerModelForCreateOrUpdate($model)
 Listing
{
 // code to check to see if the model exists already
 if ($this-> existsInCollections($model)) {
 throw new Exception('model already in another collection for this
transaction');
 }
 // no? add it
 $this-> createOrUpdateCollection[] = $model;
}
public function registerModelForDelete($model)
 // code to check to see if the model exists already
 if ($this-> existsInCollections($model)) {
 throw new Exception('model already in another collection for
this transaction');
 }
 // no? add it
 $this->_deleteCollection[] = $model;
}
Before we write the transaction code, we should also be able to let other code clear the Unit
Of Work. We'll use this method internally as well in order to flush the collections after our
transaction is succesful.
public function clearAll()
 Listing
 $this->_deleteCollection = array();
```

```
$this->_createOrUpdateCollection = array();
 }
 With skeleton in place, we can now write the code that performs the Doctrine transaction:
Listing public function commitAll()
 {
 $conn = Doctrine Manager::connection();
 try {
 $conn->beginTransaction();
 $this-> performCreatesOrUpdates($conn);
 $this-> performDeletes($conn);
 $conn->commit();
 } catch(Doctrine Exception $e) {
 $conn->rollback();
 }
 $this->clearAll();
 }
 Now we're assuming that we've already started a Doctrine connection. In order for this object
 to work, we need to initialize Doctrine. It's often best to put this kind of code in a config.php
 file which is loaded once using require once();
Listing define('SANDBOX_PATH', dirname(__FILE__));
 define('DOCTRINE_PATH', SANDBOX_PATH . DIRECTORY_SEPARATOR . 'lib');
define('MODELS_PATH', SANDBOX_PATH . DIRECTORY_SEPARATOR . 'models');
 define('YAML_SCHEMA_PATH', SANDBOX_PATH . DIRECTORY_SEPARATOR . 'schema');
 define('DB PATH', 'mysql://root:@localhost/database');
 require_once(DOCTRINE_PATH . DIRECTORY_SEPARATOR . 'Doctrine.php');
 spl_autoload_register(array('Doctrine', 'autoload'));
 Doctrine Manager::getInstance()->setAttribute('model loading',
 'conservative');
 $connection = Doctrine Manager::connection(DB PATH, 'main');
 Doctrine::loadModels(MODELS PATH);
 With all that done, we can now invoke the Unit of Work to perform a whole range of
 operations in one clean transaction without adding complexity to the rest of our code base.
Listing $t = Doctrine::getTable('Project');
 $lastProjects = $t->findByName('new project');
 $unitOfWork = new UnitOfWork();
 // prepare an UPDATE
 $lastProjects[0]->name = 'old project';
 $unitOfWork->registerModelForCreateOrUpdate($lastProjects[0]);
 // prepare a CREATE
 $project = new Project();
 $project->name = 'new project name';
```

```
$unitOfWork->registerModelForCreateOrUpdate($project);
// prepare a DELETE
$unitOfWork->registerModelForDelete($lastProjects[3]);
// perform the transaction
$unitOfWork->commitAll();
The end result should look like this:
class UnitOfWork
 Listing
{
 /**
 * Collection of models to be persisted
 * @var array Doctrine_Record
 protected $ createOrUpdateCollection = array();
 /**
 * Collection of models to be persisted
 * @var array Doctrine_Record
 protected $_deleteCollection = array();
 /**
 * Add a model object to the create collection
 * @param Doctrine_Record $model
 public function registerModelForCreateOrUpdate($model)
 // code to check to see if the model exists already
 if ($this-> existsInCollections($model)) {
 throw new Exception('model already in another collection for
this transaction');
 }
 // no? add it
 $this->_createOrUpdateCollection[] = $model;
 }
 /**
 * Add a model object to the delete collection
 * @param Doctrine Record $model
 */
 public function registerModelForDelete($model)
 // code to check to see if the model exists already
 if ($this-> existsInCollections($model)) {
 throw new Exception('model already in another collection for
this transaction');
 }
 // no? add it
```

```
$this->_deleteCollection[] = $model;
 }
 /**
 * Clear the Unit of Work
 */
 public function ClearAll()
 $this-> deleteCollection = array();
 $this-> createOrUpdateCollection = array();
 }
 /**
 * Perform a Commit and clear the Unit Of Work. Throw an Exception if
it fails and roll back.
 public function commitAll()
 $conn = Doctrine_Manager::connection();
 try {
 $conn->beginTransaction();
 $this->performCreatesOrUpdates($conn);
 $this->performDeletes($conn);
 $conn->commit();
 } catch(Doctrine Exception $e) {
 $conn->rollback();
 $this->clearAll();
 }
 protected function performCreatesOrUpdates($conn)
 foreach ($this-> createOrUpdateCollection as $model) {
 $model->save($conn);
 }
 protected function performDeletes($conn)
 foreach ($this-> deleteCollection as $model) {
 $model->delete($conn);
 }
 protected function existsInCollections($model)
 foreach ($this-> createOrUpdateCollection as $m) {
 if ($model->get0id() == $m->get0id())  {
 return true;
 }
 }
 foreach ($this->_deleteCollection as $m) {
 if ($model->get0id() == $m->get0id()) {
```

```
return true;
}

return false;
}
```

Thanks for reading, feel free to check out $http://jon.lebensold.ca^{17}$ or mail me at jon@lebensold.ca if you have any questions.

Chapter 9

Record Based Retrieval Security Template

Introduction

This is a tutorial & how-to on using a security template and listener to restrict a user to specific records, or a range of specific records based on credentials and a user table association. Basically fine grained user access control.

This template was created for a project which had a few credentials, division_manager, district_manager, branch_manager, and salesperson. We have a list of accounts, their related sales and all sorts of sensitive information for each account. Each logged in user should be allowed to only view the accounts and related information based off their credentials + either the division, district, branch or salesperson they are allowed to view.

So a division manager can view all info for all accounts within his division. A salesperson can only view the accounts they are assign.

The template has been a work in progress so the code below may not actually be the final code I'm using today. But since it is now working for all situations I'm asking of it, I thought I would post it as is.

Template

```
$this-> options = $options;
 }
 public function setUp()
 $this->addListener(new gsSecurityListener($this-> options));
 }
}
class gsSecurityListener extends Doctrine Record Listener
 private static
 _{user_id} = 0,
 $_credentials = array(),
 $_alias_count = 30;
 protected $_options = array();
 /**
 __construct
 * @param string $options
 * @return void
 */
 public function __construct(array $options)
 $this-> options = $options;
 }
 public function preDqlSelect(Doctrine Event $event)
 $invoker = $event->getInvoker();
 $class = get_class($invoker);
 $params = $event->getParams();
 if($class == $params['alias']) {
 return;
 }
 = $event->getQuery();
 $q
 // only apply to the main protected table not chained tables...
may break some situations
 if(!$q->contains('FROM '.$class)) {
 return;
 }
 $wheres = array();
 $pars = array();
 $from = $q->getDqlPart('from');
 foreach ($this->_options['conditions'] as $rel_name =>
$conditions) {
 $apply = false;
 foreach ($conditions['apply_to'] as $val) {
 if (in_array($val,self::$_credentials)) {
```

```
$apply = true;
 break;
 }
 }
 if ($apply) {
 $alias = $params['alias'];
 $aliases = array();
 $aliases[] = $alias;
 foreach ($conditions['through'] as $key => $table) {
 sindex = 0;
 $found = false;
 foreach ($from as $index => $val) {
 if (strpos($val,$table) !== false) {
 $found = true;
 break;
 }
 }
 if ($found) {
 $vals = explode(' ',
substr($from[$index], strpos($from[$index], $table)));
 alias = (count(vals) == 2) ? vals[1]:vals[0];
 $aliases[] = $alias;
 } else {
 $newalias =
strtolower(substr($table,0,3)).self::$_alias_count++;
 $q->leftJoin(end($aliases).'.'.$table.'
'.$newalias);
 $aliases[] = $newalias;
 }
 }
 $wheres[] = '('.end($aliases).'.'.$conditions['field'].' =
?)';
 $pars[] = self::$ user id;
 }
 }
 if(!empty($wheres)) {
 $q->addWhere( '('.implode(' OR ',$wheres).')',$pars);
 }
 }
 static public function setUserId($id)
 self::$ user id = $id;
 }
 static public function setCredentials($vals)
 self::$_credentials = $vals;
}
```

Listing

YAML schema syntax

Here is the schema I used this template with. I've removed lots of extra options, other templates I was using, indexes and table names. It may not work out of the box without the indexes - YMMV.

```
Account:
  actAs:
 gsSecurityTemplate:
 conditions:
 Division:
 through: [ Division, UserDivision ]
 field: user_id
 apply to: [ division manager ]
 Branch:
 [ Branch, UserBranch ]
 through:
 field: user id
 apply to: [branch manager]
 Salesperson:
 through: [ Salesperson, UserSalesperson ]
 field: user_id
 apply to: [ salesperson ]
 District:
 through: [ Branch, District, UserDistrict ]
 field: user id
 apply to: [ district manager ]
  columns:
 id: { type: integer(4), primary: true, autoincrement: true, unsigned:
true }
 parent id: { type: integer(4), primary: false, autoincrement: false,
unsigned: true}
 business_class_id: { type: integer(2), unsigned: true }
 salesperson_id: { type: integer(4), unsigned: true }
 branch_id: { type: integer(4), unsigned: true }
 division_id: { type: integer(1), unsigned: true }
 sold_to: { type: integer(4), unsigned: true }
Division:
  columns:
 id: { type: integer(1), autoincrement: true, primary: true, unsigned:
 name: { type: string(32) }
 code: { type: string(4) }
District:
  actAs:
 gsSecurityTemplate:
 conditions:
 Division:
 through: [ Division, UserDivision ]
 field: user id
 apply to: [ division manager ]
  relations:
 Division:
 foreignAlias: Districts
 local: division_id
```

```
onDelete: RESTRICT
  columns:
 id: { type: integer(4), autoincrement: true, primary: true, unsigned:
true }
 name: { type: string(64) }
 code: { type: string(4) }
 division id: { type: integer(1), unsigned: true }
Branch:
  actAs:
 gsSecurityTemplate:
 conditions:
 Division:
 through: [ Division, UserDivision ]
 field: user id
 apply_to: [ division_manager ]
 District:
 through: [ District, UserDistrict ]
 field: user_id
 apply_to: [ district_manager ]
  relations:
 Division:
 local: division_id
 foreignAlias: Branches
 onDelete: CASCADE
 District:
 foreignAlias: Branches
 local: district id
 onDelete: RESTRICT
  columns:
 id: { type: integer(4), primary: true, autoincrement: true, unsigned:
true }
 name: { type: string(64) }
 code: { type: string(4) }
 district_id: { type: integer(4), unsigned: true }
 division id: { type: integer(1), unsigned: true }
 is active: { type: boolean, default: true }
User:
  relations:
 Divisions:
 class: Division
 refClass: UserDivision
 local: user id
 foreign: division_id
 Districts:
 class: District
 refClass: UserDistrict
 local: user id
 foreign: district id
 Branches:
 class: Branch
 refClass: UserBranch
 local: user id
 foreign: branch id
 Salespersons:
 class: Salesperson
 refClass: UserSalesperson
```

```
local: user id
 foreign: salespersons id
  columns:
 id: { type: integer(4), autoincrement: true, primary: true, unsigned:
true }
 name: { type: string(128) }
 is admin: { type: boolean, default: false }
 is active: { type: boolean, default: true }
 is_division_manager: { type: boolean, default: false }
 is district manager: { type: boolean, default: false }
 is_branch_manager: { type: boolean, default: false }
 is salesperson: { type: boolean, default: false }
 last login: { type: timestamp }
UserDivision:
  tableName: user_divisions
  columns:
 id: { type: integer(4), autoincrement: true, primary: true, unsigned:
true }
 user id: { type: integer(4), primary: true, unsigned: true }
 division id: { type: integer(1), primary: true, unsigned: true }
UserDistrict:
  tableName: user_districts
  columns:
 id: { type: integer(4), autoincrement: true, primary: true, unsigned:
true }
 user id: { type: integer(4), primary: true, unsigned: true }
 district id: { type: integer(4), primary: true, unsigned: true }
UserBranch:
  tableName: user branches
  columns:
 id: { type: integer(4), autoincrement: true, primary: true, unsigned:
true }
 user id: { type: integer(4), primary: true, unsigned: true }
 branch id: { type: integer(4), primary: true, unsigned: true }
UserSalesperson:
  tableName: user salespersons
  columns:
 id: { type: integer(4), autoincrement: true, primary: true, unsigned:
true }
 user id: { type: integer(4), primary: true, unsigned: true }
 salespersons_id: { type: integer(4), primary: true, unsigned: true }
```

You can see from the User model that the credentials are set within the db. All hardcoded in this situation.

Using the template

Once you've built your models from the schema, you should see something like the following in your model's setUp function.

```
gsecuritytemplate0 = new gsSecurityTemplate(array('conditions' => Listing array('Division' => array('through' => array(0 => 'Division', 1 => listing g-3)
```

```
'field' => 'user_id', 'apply_to' => array( 0 =>
'UserDivision', ),
'division manager',
 ), 'exclude for' => array(\overline{0} => 'admin', ), ),
'Branch' => array( 'through' => array( 0 => 'Branch', 1 => 'UserBranch', ), 'field' => 'user_id', 'apply_to' => array( 0 =>
'branch_manager',
 ), 'exclude_for' => array( 0 => 'admin', 1 =>
'division_manager', 2 => 'district_manager', ), ), 'Salesperson' =>
array( 'through' => array( 0 => 'Salesperson', 1 => 'UserSalesperson',
 'field' => 'user id', 'apply to' => array( 0 => 'salesperson', ),
'exclude for' => array( 0 => 'admin', 1 => 'division manager',
'district_manager', 3 => 'branch_manager', ), ), 'District' => 'through' => array( 0 => 'Branch', 1 => 'District', 2 =>
'UserDistrict', ), 'field' => 'user_id', 'apply_to' => array( 0 =>
'district_manager',
 ), 'exclude_for' => array(\overline{0} => 'admin', 1 =>
'division manager',
 ), ))));
$this->actAs($gssecuritytemplate0);
```

The last part you need to use is to provide the template with the running user's credentials and id. In my project's session bootstrapping I have the following (I use the symfony MVC framework).

```
Listing public function initialize($context, $parameters = null)
{
 parent::initialize($context, $parameters = null);
 gsSecurityListener::setUserId($this->getAttribute('user_id'));
 gsSecurityListener::setCredentials($this->listCredentials());
}
```

This provides the credentials the user was given when they logged in as well as their id.

User setup

In my case, I create users and provide a checkbox for their credentials, one for each type I have. Lets take Division Manager as an example. In my case we have 3 divisions, East, Central, West. When I create a user I assign it the West division, and check off that they are a division manager. I can then proceed to login, and my account listing page will restrict the accounts I see automatically to my division.

Querying

Now if you query the Account model, the template is triggered and based on your credentials the results will be restricted.

The query below

LEFT JOIN divisions d2 ON a2.division_id = d2.id LEFT JOIN user_divisions u2 ON d2.id = u2.division_id WHERE a2.company_name LIKE ? AND u2.user_id = ? ORDER BY a2.company_name

The results you get back will always be restricted to the division you have been assigned. Since in our schema we've defined restrictions on the Branch and Districts as well if I were to want to provide a user with a drop down of potential branches, I can simply query the branches as I normally would, and only the ones in my division would be returned to choose from.

Restrictions

For the time being, this module only protects tables in the FROM clause, since doctrine currently runs the query listener for the new tables added to the query by the template, and thus we get a pretty nasty query in the end that doesn't work. If I can figure out how to detect such situations reliably I'll update the article.