Manual de Silex

Release 0.0.0

Traducido por Nacho Pacheco

November 03, 2011

Índice general

I	Introducción	1
II		5
1.	Arranque	9
2.	Enrutado 2.1. Ejemplo de ruta GET 2.2. Enrutado dinámico 2.3. Ejemplo de ruta POST 2.4. Otros métodos 2.5. Variables de ruta 2.6. Convertidores de variables de ruta 2.7. Requisitos 2.8. valores predeterminados 2.9. Rutas con nombre	11 12 12 13 13 14 15 15
3.	Filtros before y after	17
4.	Manipuladores de error	19
5.	Redirigiendo	21
6.	Seguridad6.1. Escapando	23 23
7.	7. Consola	
8.	Trampas 8.1. Configuración de PHP	27 27 27 27
9.	Configuración IIS	29

III Servicios	31
10.1. Contenedor	. 35
11. Pimple 11.1. Parámetros 11.2. Definiendo servicios 11.3. Servicios compartidos 11.4. Accediendo al contenedor desde un cierre 11.5. Cierres protegidos	. 37 . 38 . 38
12. Servicios básicos	41
13. Parámetros básicos	43
IV Proveedores	45
14. Proveedores de servicios 14.1. Cargando proveedores 14.2. Convenciones 14.3. Proveedores integrados 14.4. Creando un proveedor 14.5. Cargando clases	. 49 . 50 . 50
15.1. Cargando proveedores	
V Probando	55
16. ¿Por qué?	59
17. PHPUnit	61
18. WebTestCase	63
19. Cliente	65
20. Rastreador	67
21. Configurando	69
VI Funcionamiento interno	71
22. Silex 22.1. Aplicación 22.2. Controlador 22.3. ControllerCollection	. 75
23. Symfony2	77

VII	Colaborando	79
VIII	Silex	83
24. Do	octrineServiceProvider	85
24	4.1. Parámetros	85
	4.2. Servicios	85
	4.3. Registrando	86
	4.4. Uso	86
24	4.5. Utilizando múltiples bases de datos	86
	onologServiceProvider	89
	5.1. Parámetros	89
	5.2. Servicios	89
	5.3. Registrando	89
25	5.4. Uso	90
	essionServiceProvider	91
	6.1. Parámetros	91
	5.2. Servicios	91
	6.3. Registrando	92
26	5.4. Uso	92
	wiftmailerServiceProvider	93
	7.1. Parámetros	93
	7.2. Servicios	93
	7.3. Registrando	94 94
21	7.4. Uso	94
	ymfonyBridgesServiceProvider	95
	3.1. Parámetros	95
	3.2. Twig	95
28	3.3. Registrando	95
	ranslationServiceProvider	97
	9.1. Parámetros	97
	9.2. Servicios	97
29	9.3. Registrando	97
	9.4. Uso	
29	0.5. Recetas	98
	3 · · · · · · · · · · · · · · · · · · ·	101
		101
	0.2. Servicios	
	0.3. Registrando	
30).4. Uso	102
		103
	1.1. Parámetros	
	1.2. Servicios	
	1.3. Registrando	
31	1.4. Uso	103
32. Va	alidatorServiceProvider	105

IX	Re	stro de cambios)9
	33.4.)7
		gistrando	
		rvicios	
		rámetros	
33	. Httr	cheServiceProvider 1	07
	32.4.	50	06
	32.3.	gistrando	05
	32.2.	rvicios	05
	32.1.	rámetros	05

Parte I Introducción

Silex es una microplataforma PHP para PHP 5.3. Está construida sobre los hombros de Symfony2 y Pimple además de inspirada en Sinatra.

Una microplataforma proporciona la base para construir aplicaciones simples de un solo archivo. Silex pretende ser:

- Concisa: Silex expone una API intuitiva, concisa y te divertirás usándola.
- Extensible: Silex cuenta con un sistema de extensión en torno al microcontenedor de servicios Pimple que lo hace aún más fácil de encajar con bibliotecas de terceros.
- *Probable*: *Silex* utiliza el HttpKernel de *Symfony2* el cual te abstrae de las peticiones y respuestas. Esto hace que sea muy fácil probar las aplicaciones y la propia plataforma. También respeta la especificación *HTTP* y alienta su uso adecuado.

En pocas palabras, tú defines controladores y asignas las rutas, en un solo paso.

¡Comencemos!

```
require_once __DIR__.'/silex.phar';

$app = new Silex\Application();

$app->get('/hello/{name}', function ($name) use ($app) {
 return 'Hello '.$app->escape($name);
});

$app->run();
```

Todo lo que necesitas para acceder a la plataforma es incluir silex.phar. Este archivo phar (archivo PHP) se encargará del resto.

A continuación defines una ruta a /hello/{name} que corresponde con las peticiones GET. Cuando la ruta coincide, se ejecuta la función y el valor de retorno se devuelve al cliente.

Por último, se ejecuta la aplicación. Visita /hello/world para ver el resultado. ¡Es así de fácil!

Instalar Silex es tan fácil como lo puedas obtener. ¡Descarga el archivo silex.phar y ya está!

Parte II

Usándola

Este capítulo describe cómo utilizar Silex.

Arranque

Para incluir Silex todo lo que tienes que hacer es requerir el archivo silex.phar y crear una instancia de Silex\Application. Después de definir tu controlador, llama al método run en tu aplicación:

```
require_once __DIR__.'/silex.phar';
$app = new Silex\Application();
// definiciones
$app->run();
```

Otra cosa que tienes que hacer es configurar tu servidor web. Si estás usando *Apache* puedes utilizar un .htaccess para esto.

```
<IfModule mod_rewrite.c>
 Options -MultiViews

RewriteEngine On
 #RewriteBase /ruta/a/app
 RewriteCond %{REQUEST_FILENAME} !-f
 RewriteRule ^ index.php [L]
</IfModule>
```

Nota: Si tu sitio no está a nivel raíz del servidor web, tienes que descomentar la declaración RewriteBase y ajustar la ruta para que apunte al directorio, relativo a la raíz del servidor web.

Truco: Cuando desarrollas un sitio web, posiblemente desees activar el modo de depuración para facilitar la corrección de errores:

```
$app['debug'] = true;
```

Enrutado

En Silex defines una ruta y el controlador que se invocará cuando dicha ruta concuerde

Un patrón de ruta se compone de:

- *Pattern*: El patrón de ruta define una ruta que apunta a un recurso. El patrón puede incluir partes variables y tú podrás establecer los requisitos con expresiones regulares.
- *Method*: Uno de los siguientes métodos *HTTP*: GET, POST, PUT DELETE. Este describe la interacción con el recurso. Normalmente sólo se utilizan GET y POST, pero, también es posible utilizar los otros.

El controlador se define usando un cierre de esta manera:

```
function () {
 // hacer algo
}
```

Los cierres son funciones anónimas que pueden importar el estado desde fuera de su definición. Esto es diferente de las variables globales, porque el estado exterior no tiene que ser global. Por ejemplo, podrías definir un cierre en una función e importar variables locales desde esa función.

Nota: Los cierres que no importan el ámbito se conocen como lambdas. Debido a que en *PHP* todas las funciones anónimas son instancias de la clase Closure, no vamos a hacer una distinción aquí.

El valor de retorno del cierre se convierte en el contenido de la página.

También existe una forma alterna para definir controladores que utilizan un método de clase. La sintaxis para esto es **NombreClase::nombreMétodo**. También son posibles los métodos estáticos.

2.1 Ejemplo de ruta GET

He aquí un ejemplo de una definición de ruta GET:

```
$blogPosts = array(
 1 => array(
 'date' => '2011-03-29',
 'author' => 'igorw',
 'title' => 'Using Silex',
 'body' => '...',
```

Al visitar /blog devolverá una lista con los títulos de los comunicados en el blog. La declaración use significa algo diferente en este contexto. Esta instruye al cierre a importar la variable comunicadosBLog desde el ámbito externo. Esto te permite utilizarla dentro del cierre.

2.2 Enrutado dinámico

Ahora, puedes crear otro controlador para ver comunicados individuales del blog:

Esta definición de ruta tiene una parte variable {id} que se pasa al cierre.

Cuando el comunicado no existe, estamos usando abort () para detener la petición inicial. En realidad, se produce una excepción, la cual veremos cómo manejar más adelante.

2.3 Ejemplo de ruta POST

Las rutas POST denotan la creación de un recurso. Un ejemplo de esto es un formulario de comentarios. Vamos a utilizar la función mail para enviar un correo electrónico:

```
use Symfony\Component\HttpFoundation\Request;
use Symfony\Component\HttpFoundation\Response;

$app->post('/feedback', function (Request $request) {
 $message = $request->get('message');
 mail('feedback@yoursite.com', '[YourSite] Feedback', $message);

 return new Response('Thank you for your feedback!', 201);
});
```

Es bastante sencillo.

12

Nota: Hay un SwiftmailerServiceProvider (Página 93) incluido que puedes utilizar en lugar de mail ().

La petición actual es inyectada al cierre automáticamente por *Silex* gracias al indicador de tipo. Es una instancia de Request, por lo que puedes recuperar las variables usando el método get de la petición.

En lugar de devolver una cadena regresamos una instancia de Response. Esto nos permite fijar un código de estado *HTTP*, en este caso configurado a 201 Creado.

Nota: Silex siempre utiliza internamente una Respuesta, la convierte a cadenas para respuestas con código de estado 200 OK.

2.4 Otros métodos

Puedes crear controladores para la mayoría de los métodos *HTTP*. Sólo tienes que llamar uno de estos métodos en tu aplicación: get, post, put, delete. También puedes llamar match, el cual coincidirá con todos los métodos:

```
$app->match('/blog', function () {
 ...
});
```

Entonces puedes restringir los métodos permitidos a través del método method:

```
$app->match('/blog', function () {
 ...
})
->method('PARCHE');
```

Puedes sincronizar varios métodos con un controlador utilizando la sintaxis de expresiones regulares:

```
$app->match('/blog', function () {
 ...
})
->method('PUT|POST');
```

Nota: El orden en que definas las rutas es importante. La primera ruta que coincida se utilizará, por lo tanto coloca tus rutas más genéricas en la parte inferior.

2.5 Variables de ruta

Como mostramos antes, puedes definir partes variables en una ruta, como esta:

```
$app->get('/blog/show/{id}', function ($id) {
 ...
});
```

También es posible tener más de una parte variable, basta con que encierres los argumentos coincidentes con los nombres de las partes variables:

```
$app->get('/blog/show/{postId}/{commentId}', function ($postId, $commentId) {
 ...
});
```

2.4. Otros métodos 13

Si bien no se sugiere, también lo puedes hacer (ten en cuenta la conmutación de los argumentos):

Nota: Ten en cuenta que para los objetos Aplicación y Petición, *Silex* hace la inyección basándose en el indicador de tipo y no en el nombre de la variable:

```
$app->get('/blog/show/{id}', function (Application $foo, Request $bar, $id) {
 ...
});
```

2.6 Convertidores de variables de ruta

Antes de inyectar las variables de ruta en el controlador, puedes aplicar algunos convertidores:

Esto es útil cuando quieres convertir las variables de ruta a objetos, ya que permite reutilizar el código de conversión entre diferentes controladores:

La retrollamada al convertidor también recibe la Petición como segundo argumento:

```
$callback = function ($post, Request $request) {
 return new Post($request->attributes->get('slug'));
};

$app->get('/blog/{id}/{slug}', function (Post $post) {
 // ...
})->convert('post', $callback);
```

2.7 Requisitos

En algunos casos es posible que sólo desees detectar ciertas expresiones. Puedes definir los requisitos usando expresiones regulares llamando a assert en el objeto Controller, que es devuelto por los métodos de enrutado.

Lo siguiente se asegurará de que el argumento i d es numérico, ya que \d+ coincide con cualquier cantidad de dígitos:

2.8 valores predeterminados

->assert('commentId', '\d+');

Puedes definir un valor predeterminado para cualquier variable de ruta llamando a value en el objeto Controlador:

```
$app->get('/{pageName}', function ($pageName) {
 ...
})
->value('pageName', 'index');
```

Esto te permitirá coincidir /, en cuyo caso la variable nombrePagina tendrá el valor de index.

2.9 Rutas con nombre

Algunos proveedores (como UrlGeneratorProvider) pueden usar rutas con nombre. De manera predeterminada *Silex* generará un nombre de ruta para ti, el cual, en realidad, no puedes utilizar. Puedes dar un nombre a una ruta llamando a bind en el objeto Controlador devuelto por los métodos de enrutado:

Nota: Sólo tiene sentido nombrar rutas si utilizas proveedores que usan la RouteCollection.

2.7. Reguisitos 15

Filtros before y after

Silex te permite ejecutar código antes y después de cada petición. Esto ocurre a través de los filtros before y after. Todo lo que necesitas hacer es pasar un cierre:

```
$app->before(function () {
 // configurar
});

$app->after(function () {
 // destruir
});
```

El filtro before tiene acceso a la Petición actual, y puede provocar un cortocircuito en toda la reproducción, devolviendo una Respuesta:

```
$app->before(function (Request $request) {
 // redirige al usuario al formulario de acceso si el recurso accedido está protegido
 if (...) {
 return new RedirectResponse('/login');
 }
});
```

El filtro after tiene acceso a la Petición y a la Respuesta:

```
$app->after(function (Request $peticion, Response $respuesta) {
 // ajusta la respuesta
});
```

Nota: Los filtros sólo los ejecuta la Petición "maestra".

Manipuladores de error

Si alguna parte de tu código produce una excepción de la que desees mostrar algún tipo de página de error al usuario. Esto es lo que hacen los manipuladores de error. También puedes utilizarlos para hacer cosas adicionales, tal como registrar sucesos.

Para registrar un manipulador de error, pasa un cierre al método error el cual toma un argumento Exception y devuelve una respuesta:

```
use Symfony\Component\HttpFoundation\Response;
$app->error(function (\Exception $e, $code) {
 return new Response('We are sorry, but something went terribly wrong.', $code);
});
```

También puedes comprobar si hay errores específicos usando el argumento \$code, y manejándolo de manera diferente:

Si deseas configurar el registro puedes utilizar un manipulador de errores independiente para eso. Sólo asegúrate de registrarlo antes que los manipuladores que responden a error, porque una vez que se devuelve una respuesta, se omiten los siguientes manipuladores.

Nota: *Silex* viene con un proveedor para Monolog el cual maneja el registro de errores. Échale un vistazo al capítulo *Proveedores* (Página 47) para más detalles.

Truco: Silex viene con un controlador de errores predeterminado que muestra un mensaje de error detallado con el seguimiento de la pila cuando **debug** es true, y de otra manera un mensaje de error simple. Los manipuladores de error registrados a través del método error () siempre tienen prioridad, pero puedes mantener agradables los mensajes de error de depuración cuando se enciende con algo como esto:

```
use Symfony\Component\HttpFoundation\Response;

$app->error(function (\Exception $e, $code) use ($app) {
 if ($app['debug']) {
 return;
 }

 // lógica para manejar el error y devolver una respuesta
});
```

A los manipuladores de error también se les llama cuando utilizas abort para anular tempranamente una petición:

```
$app->get('/blog/show/{id}', function (Silex\Application $app, $id) use ($blogPosts) {
 if (!isset($blogPosts[$id])) {
 $app->abort(404, "Post $id does not exist.");
 }
 return new Response(...);
});
```

Redirigiendo

Puedes redirigir a otra página devolviendo una respuesta de redirección, la cual puedes crear mediante una llamada al método redirect:

```
use Silex\Application;
$app->get('/', function (Silex\Application $app) {
 return $app->redirect('/hello');
});
```

Esto redirigirá de / a /hello.

Seguridad

Asegúrate de proteger tu aplicación contra ataques.

6.1 Escapando

Cuando reproduces la entrada del usuario (ya sea en las variables GET/POST o en variables obtenidas desde la petición), tendrás que asegurarte de escaparlas correctamente, para evitar ataques que exploten vulnerabilidades del sistema.

■ Escapando HTML: *PHP* proporciona la función htmlspecialchars para esto. *Silex* ofrece un atajo, el método escape:

```
$app->get('/name', function (Silex\Application $app) {
 $name = $app['request']->get('name');
 return "You provided the name {$app->escape($name)}.";
});
```

Si utilizas el motor de plantillas *Twig* debes usar su escape o incluso mecanismos de autoescape.

■ **Escapando JSON**: Si deseas proporcionar datos en formato *JSON* debes utilizar la función *PHP* json encode:

```
use Symfony\Component\HttpFoundation\Response;

$app->get('/name.json', function (Silex\Application $app) {
 $name = $app['request']->get('name');
 return new Response(
 json_encode(array('name' => $name)),
 200,
 array('Content-Type' => 'application/json')
 );
});
```

Consola

Silex incluye una consola ligera para actualizar a la última versión.

Para saber qué versión de *Silex* estás utilizando, invoca a silex.phar en la línea de ordenes con version como argumento:

```
$ php silex.phar version
Silex version 0a243d3 2011-04-17 14:49:31 +0200
```

Para comprobar si estás utilizando la última versión, ejecuta la orden check:

```
$ php silex.phar check
```

Para actualizar silex.phar a la última versión, invoca la orden update:

```
$ php silex.phar update
```

Esto descargará automáticamente un nuevo silex.phar desde silex.sensiolabs.org y sustituirá al actual.

26 Capítulo 7. Consola

Trampas

Hay algunas cosas que pueden salir mal. Aquí vamos a tratar de esbozar las más frecuentes.

8.1 Configuración de PHP

Ciertas distribuciones de *PHP*, de manera predeterminada tienen configuración Phar restrictiva. Ajustar lo siguiente puede ayudar.

```
phar.readonly = Off
phar.require_hash = Off
detect_unicode = Off
```

Si estás en Suhos in también tendrás que fijar lo siguiente:

```
suhosin.executor.include.whitelist = phar
```

Nota: El PHP de Ubuntu viene con Suhosin, así que si estás usando Ubuntu, necesitarás este cambio.

8.2 Fallo Phar-Stub

Algunas instalaciones de *PHP* tienen un error que arroja una PharException cuando tratas de incluir el Phar. También te dirá que Silex\Application no se pudo encontrar. Una solución es usar la siguiente línea:

```
require_once 'phar://'.__DIR__.'/silex.phar/autoload.php';
```

La causa exacta de esta emisión no se ha podido determinar todavía.

8.3 Fallo en el cargador de ioncube

El cargador de Ioncube es una extensión que puede decodificar archivos *PHP* codificados. Desafortunadamente, las versiones antiguas (anteriores a la versión 4.0.9) no están funcionando bien con archivos phar. Debes actualizar tu Ioncube Loder a la versión 4.0.9 o más reciente o desactivarla comentando o eliminando esta línea en tu archivo php.ini:

28

zend_extension = /usr/lib/php5/20090626+lfs/ioncube_loader_lin_5.3.so

Configuración IIS

Si estás utilizando el Internet Information Services de Windows, puedes utilizar de ejemplo este archivo web.config:

```
<?xml version="1.0"?>
<configuration>
 <system.webServer>
 <defaultDocument>
 <files>
 <clear />
 <add value="index.php" />
 </defaultDocument>
 <rewrite>
 <rules>
 <rul><rule name="Silex Front Controller" stopProcessing="true">
 <match url="^(.*)$" ignoreCase="false" />
 <conditions logicalGrouping="MatchAll">
 <add input="{REQUEST_FILENAME}" matchType="IsFile" ignoreCase="false" negate=</pre>
 </conditions>
 <action type="Rewrite" url="index.php" appendQueryString="true" />
 </rule>
 </rules>
 </rewrite>
 </system.webServer>
</configuration>
```

Parte III

Servicios

Silex no es sólo una microplataforma. También es un microcontenedor de servicios. Esto se logra extendiendo a Pimple que ofrece el bondadoso servicio en sólo 44 NCLOC.

Inyección de dependencias

Nota: Puedes omitir esto si ya sabes lo que es la inyección de dependencias.

La inyección de dependencias es un patrón de diseño dónde pasas las dependencias a servicios en lugar de crearlas desde dentro del servicio o depender de variables globales. Esto generalmente lleva a un código disociado, reutilizable, flexible y fácil de probar.

He aquí un ejemplo de una clase que toma un objeto Usuario y lo guarda como un archivo en formato JSON:

```
class JsonUserPersister
{
 private $basePath;

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

 public function persist(User $user)
 {
 $data = $user->getAttributes();
 $json = json_encode($data);
 $filename = $this->basePath.'/'.$user->id.'.json';
 file_put_contents($filename, $json, LOCK_EX);
 }
}
```

En este sencillo ejemplo la dependencia es la propiedad basePath. Esta se pasa al constructor. Esto significa que puedes crear varias instancias independientes con diferentes rutas base. Por supuesto, las dependencias no tienen que ser simples cadenas de texto. Muy a menudo estas, de hecho, se encuentran en otros servicios.

10.1 Contenedor

Un ID o contenedor de servicio es responsable de crear y almacenar los servicios. Este puede crear recurrentemente dependencias de los servicios solicitados e inyectarlos. Lo hace de manera diferida, lo cual significa que un servicio sólo se crea cuando realmente se necesita.

La mayoría de los contenedores son muy complejos y se configuran a través de archivos XML o YAML.

Pimple es diferente

Pimple

Pimple, probablemente, es el más simple contenedor de servicios que hay. Se usan exhaustivamente los cierres que implementan la interfaz ArrayAccess.

Vamos a empezar por crear una nueva instancia de *Pimple* – y puesto que Silex\application extiende a *Pimple* todo esto se aplica a *Silex* también:

```
$contenedor = new Pimple();
o:
$app = new Silex\Application();
```

11.1 Parámetros

Puedes establecer los parámetros (los cuales suelen ser cadenas) estableciendo una clave en el arreglo del contenedor:

```
$app['algún_parámetro'] = 'valor';
```

La clave del arreglo puede ser cualquier cosa, por convención se utilizan puntos para denominar los espacios de nombres:

```
$app['activo.anfitrión'] = 'http://cdn.misitio.com/';
```

Es posible leer valores de parámetros con la misma sintaxis:

```
echo $app['algún_parámetro'];
```

11.2 Definiendo servicios

La definición de servicios no es diferente de la definición de parámetros. Sólo tienes que establecer una clave en el arreglo del contenedor a un cierre. Sin embargo, cuando recuperes el servicio, se ejecuta el cierre. Esto permite la creación diferida de servicios:

```
$app['some_service'] = function () {
 return new Service();
};
```

Y para recuperar el servicio, utiliza:

```
$service = $app['some_service'];
```

Cada vez que llames a \$app['some_service'], se crea una nueva instancia del servicio.

11.3 Servicios compartidos

Posiblemente desees utilizar la misma instancia de un servicio a través de todo el código. A fin de que puedas hacer *compartido* un servicio:

```
$app['some_service'] = $app->share(function () {
 return new Service();
});
```

Esto creará el servicio en la primera invocación, y luego devolverá la instancia existente en cualquier acceso posterior.

11.4 Accediendo al contenedor desde un cierre

En muchos casos, desearás acceder al contenedor de servicios dentro de un cierre en la definición del servicio. Por ejemplo, al recuperar servicios de los que depende el servicio actual.

Debido a esto, el contenedor se pasa al cierre como argumento:

```
$app['some_service'] = function ($app) {
 return new Service($app['some_other_service'], $app['some_service.config']);
};
```

Aquí puedes ver un ejemplo de Inyección de dependencias. some_service depende de some_other_service y toma some_service.config como opciones de configuración. La dependencia sólo se crea cuando accedes a some_service, y es posible reemplazar cualquiera de las dependencias simplemente remplazando esas definiciones.

Nota: Esto también trabaja para los servicios compartidos.

11.5 Cierres protegidos

Debido a que el contenedor ve los cierres cómo fábricas de servicios, siempre se deben ejecutar cuando los leas.

En algunos casos, sin embargo, deseas almacenar un cierre como un parámetro, de modo que lo puedas recuperar y ejecutar tú mismo – con tus propios argumentos.

Esta es la razón por la cual *Pimple* te permite proteger tus cierres de ser ejecutados, usando el método protect:

```
$app['closure_parameter'] = $app->protect(function ($a, $b) {
 return $a + $b;
});

// no debe ejecutar el cierre
$add = $app['closure_parameter'];

// llamándolo ahora
echo $add(2, 3);
```

Ten en cuenta que los cierres protegidos no tienen acceso al contenedor.

Servicios básicos

Silex define una serie de servicios que puedes utilizar o reemplazar. Es probable que no quieras meterte con la mayoría de ellos.

■ request: Contiene el objeto Petición actual, el cual es una instancia de Request. ¡Este proporciona acceso a los parámetros GET, POST y mucho más!

Ejemplo de uso:

```
$id = $app['request']->get('id');
```

Este sólo está disponible cuando se está sirviendo la petición, sólo puedes acceder a él desde dentro de un controlador, antes del filtro, después del filtro o al manejar algún error.

 autoloader: Este servicio te proporciona un UniversalClassLoader que ya está registrado. Puedes registrar prefijos y espacios de nombres en él.

Ejemplo de uso, autocargando clases Twig:

```
$app['autoloader']->registerPrefix('Twig_', $app['twig.class_path']);
```

Para más información, consulta la documentación del autocargador de Symfony2.

- routes: El RouteCollection utilizado internamente. Puedes agregar, modificar y leer rutas.
- **controllers**: La Silex\ControllerCollection utilizada internamente. Consulta el capítulo *Funcionamiento interno* (Página 73) para más información.
- dispatcher: El EventDispatcher utilizado internamente. Es el núcleo del sistema Symfony2 y se utiliza un poco en Silex.
- resolver: El ControllerResolver utilizado internamente. Se encarga de ejecutar el controlador con los argumentos adecuados.
- **kernel**: El HttpKernel utilizado internamente. El HttpKernel es el corazón de *Symfony2*, este toma una Petición como entrada y devuelve una Respuesta como salida.
- request_context: El contexto de la petición es una representación simplificada de la petición que utilizan el Router y el UrlGenerator.
- exception_handler: El controlador de excepciones es el controlador predeterminado que se utiliza cuando no registras uno a través del método error () o si el controlador no devuelve una Respuesta. Lo puedes desactivar con unset (\$app['exception_handler']).

٨	/lanual	de	Silex	Release	n	n	U
П١	nanaai	u	UIICA.	IICICASC	·		•

Nota: Todos estos servicios básicos de *Silex* son compartidos.

Parámetros básicos

■ request.http_port (opcional): Te permite redefinir el puerto predeterminado para direcciones que no sean *HTTPS*. Si la petición actual es *HTTP*, siempre utiliza el puerto actual.

El predeterminado es 80.

Este parámetro lo puede utilizar el UrlGeneratorProvider.

• request.https_port (opcional): Te permite redefinir el puerto predeterminado para direcciones que no sean *HTTPS*. Si la petición actual es *HTTPS*, siempre usará el puerto actual.

Predeterminado a 443.

Este parámetro lo puede utilizar el UrlGeneratorProvider.

• debug (opcional): Indica si o no se ejecuta la aplicación en modo de depuración.

El valor predeterminado es false.

• charset (opcional): El juego de caracteres a usar para las Respuestas.

Por omisión es UTF-8.

Parte IV

Proveedores

Los proveedores permiten al desarrollador reutilizar partes de una aplicación en otra. Silex ofrece dos tipos de proveedores definidos por dos interfaces: ServiceProviderInterface para los servicios y ControllerProviderInterface para los controladores.

Proveedores de servicios

14.1 Cargando proveedores

Con el fin de cargar y usar un proveedor de servicios, lo debes registrar en la aplicación:

```
$app = new Silex\Application();
$app->register(new Acme\DatabaseServiceProvider());
```

También puedes proporcionar algunos parámetros como segundo argumento. Estos se deben establecer **antes** de registrar al proveedor:

```
$app->register(new Acme\DatabaseServiceProvider(), array(
 'database.dsn' => 'mysql:host=localhost;dbname=myapp',
 'database.user' => 'root',
 'database.password' => 'secret_root_password',
));
```

14.2 Convenciones

Necesitas tener cuidado con el orden en que haces ciertas cosas cuando interactúas con proveedores. Sólo sigue estas reglas:

 Rutas de clase (para el cargador automático) las debes definir antes de registrar al proveedor. Pasar esta como segundo argumento a Application::register también califica, ya que en primer lugar establece los parámetros pasados.

Razón: El proveedor configurará el cargador automático al momento de registrar al proveedor. Si no estableces la ruta de la clase en ese punto, no puedes registrar un cargador automático.

■ La redefinición de servicios existentes debe ocurrir **después** de haber registrado al proveedor.

Razón: Si los servicios ya existen, el proveedor los sobrescribirá.

Puedes configurar los parámetros en cualquier momento antes de acceder al servicio.

Asegúrate de que te adhieres a este comportamiento al crear tus propios proveedores.

14.3 Proveedores integrados

Hay algunos proveedores que obtienes fuera de la caja. Todos estos están dentro del espacio de nombres Silex\Provider.

- DoctrineServiceProvider (Página 85)
- MonologServiceProvider (Página 89)
- SessionServiceProvider (Página 91)
- SwiftmailerServiceProvider (Página 93)
- SymfonyBridgesServiceProvider (Página 95)
- TwigServiceProvider (Página 101)
- TranslationServiceProvider (Página 97)
- UrlGeneratorServiceProvider (Página 103)
- ValidatorServiceProvider (Página 105)
- HttpCacheServiceProvider (Página 107)

14.4 Creando un proveedor

Los proveedores deben implementar el Silex\ServiceProviderInterface:

```
interface ServiceProviderInterface
{
 function register(Application $app);
}
```

Esto es muy sencillo, basta con crear una nueva clase que implemente el método register. En este método debes definir los servicios de la aplicación que pueden usar otros servicios y parámetros.

He aquí un ejemplo de tal proveedor:

```
namespace Acme;
use Silex\Application;
use Silex\ServiceProviderInterface;

class HelloServiceProvider implements ServiceProviderInterface
{
 public function register(Application $app)
 {
 $app['hello'] = $app->protect(function ($name) use ($app) {
 $default = $app['hello.default_name'] ? $app['hello.default_name'] : '';
 $name = $name ?: $default;

 return 'Hello '.$app->escape($name);
 });
 }
}
```

Esta clase proporciona un servicio, hello, el cual es un cierre protegido. Este toma un argumento nombre y devolverá hello.default_name si no se da un nombre. Si además falta el predeterminado, utilizará una cadena vacía.

Ahora puedes utilizar este proveedor de la siguiente manera:

En este ejemplo estamos obteniendo el parámetro name de la cadena de consulta, por lo que la ruta de la petición tendría que ser /hello?name=Fabien.

14.5 Cargando clases

Los proveedores son ideales para atarlos en bibliotecas externas como puedes ver mirando a MonologServiceProvider y TwigServiceProvider. Si la biblioteca es decente y sigue el Estándar de nomenclatura PSR-0 o la convención de nomenclatura PEAR, es posible cargar automáticamente las clases con el UniversalClassLoader.

Como se describe en el capítulo Servicios, hay un cargador automático de servicios que puedes utilizar para esto.

He aquí un ejemplo de cómo usarlo (en base a Buzz):

```
namespace Acme;
use Silex\Application;
use Silex\ServiceProviderInterface;

class BuzzServiceProvider implements ServiceProviderInterface
{
 public function register(Application $app)
 {
 $app['buzz'] = $app->share(function () { ... });

 if (isset($app['buzz.class_path'])) {
 $app['autoloader']->registerNamespace('Buzz', $app['buzz.class_path']);
 }
 }
}
```

Esto te permite proporcionar sólo la ruta de clases como una opción al registrar el proveedor:

```
$app->register(new BuzzServiceProvider(), array(
 'buzz.class_path' => __DIR__.'/vendor/buzz/lib',
));
```

Nota: Para las bibliotecas que no usan el espacio de nombres de *PHP* 5.3 pueden utilizar RegisterPrefix en lugar de registerNamespace, el cual utilizará un guión como delimitador de directorio.

Proveedores de controladores

15.1 Cargando proveedores

Con el fin de cargar y usar un controlador del proveedor, debes "montar" tus controladores en una ruta:

```
$app = new Silex\Application();
$app->mount('/blog', new Acme\BlogControllerProvider());
```

Todos los controladores definidos por el proveedor ahora estarán disponibles bajo la ruta /blog.

15.2 Creando un proveedor

Los proveedores deben implementar la Silex\ControllerProviderInterface:

```
interface ControllerProviderInterface
{
 function connect(Application $app);
}
```

He aquí un ejemplo de tal proveedor:

```
namespace Acme;
use Silex\Application;
use Silex\ControllerProviderInterface;
use Silex\ControllerCollection;

class HelloControllerProvider implements ControllerProviderInterface {
 public function connect(Application $app)
 {
 $controllers = new ControllerCollection();
 $controllers->get('/', function (Application $app) {
 return $app->redirect('/hello');
 });
 }
}
```

```
return $controllers;
}
```

El método connect debe regresar una instancia de ControllerCollection. ControllerCollection es la clase donde todos los métodos controladores relacionados están definidos (como get, post, match, ...).

Truco: La clase Application de hecho actúa en un delegado para estos métodos.

Ahora puedes utilizar este proveedor de la siguiente manera:

```
$app = new Silex\Application();
$app->mount('/blog', new Acme\HelloControllerProvider());
```

En este ejemplo, la ruta /blog/ ahora hace referencia al controlador definido en el proveedor.

Truco: También puedes definir un proveedor que implemente ambos el servicio y la interfaz del proveedor del controlador y envasar en la misma clase los servicios necesarios para hacer que tu controlador trabaje.

Parte V

Probando

Debido a que *Silex* está construido en la cima de *Symfony2*, es muy fácil escribir pruebas funcionales para tu aplicación. Las pruebas funcionales son pruebas automatizadas de software que garantizan que el código funciona correctamente. Estas van a través de la interfaz de usuario, utilizando un navegador simulado, e imitan las acciones que un usuario podría llevar a cabo.

¿Por qué?

Si no estás familiarizado con las pruebas de software, puedes preguntarte por qué tendrías que necesitarlas. Cada vez que haces un cambio a tu aplicación, tienes que probarlo. Esto significa recorrer todas las páginas y asegurarte de que todavía están trabajando. Las pruebas funcionales te ahorran un montón de tiempo, ya que te permiten probar la aplicación en general, en menos de un segundo ejecutando una única orden.

Para más información sobre las pruebas funcionales, pruebas unitarias y pruebas automatizadas de software en general, consulta PHPUnit y Bulat Shakirzyanov habla en código limpio.

PHPUnit

PHPUnit Es de facto la plataforma de pruebas estándar para *PHP*. Fue construido para escribir pruebas unitarias, pero también lo puedes utilizar para pruebas funcionales. Escribes tus pruebas creando una nueva clase, que extienda a PHPUnit_Framework_TestCase. Tus casos de prueba son los métodos prefijados con test:

```
class ContactFormTest extends PHPUnit_Framework_TestCase
{
 public function testInitialPage()
 {
 ...
 }
}
```

En tus casos de prueba, haces afirmaciones sobre el estado de lo que estás probando. En este caso estamos probando un formulario de contacto, por lo tanto se quiere acertar que la página se ha cargado correctamente y contiene nuestro formulario:

```
public function testInitialPage()
{
 $statusCode = ...
 $pageContent = ...

$this->assertEquals(200, $statusCode);
 $this->assertContains('Contact us', $pageContent);
 $this->assertContains('<form', $pageContent);
}</pre>
```

Aquí puedes ver algunas de las aserciones disponibles. Hay una lista completa en la sección Escribiendo pruebas para PHPUnit de la documentación de *PHPUnit*.

WebTestCase

Symfony2 proporciona una clase WebTestCase que puedes utilizar para escribir pruebas funcionales. La versión Silex de esta clase es Silex\WebTestCase, y la puedes utilizar haciendo que tu prueba la extienda:

```
use Silex\WebTestCase;

class FormularioDeContactoTest extends WebTestCase
{
 ...
}
```

Nota: Para hacer comprobable tu aplicación, es necesario asegurarte de que sigue las instrucciones de "reutilización de aplicaciones" de *Usándola* (Página 7).

Para tu WebTestCase, tendrás que implementar un método createApplication, el cual devuelve tu aplicación. Este, probablemente, se verá así:

```
public function createApplication()
{
 return require __DIR__.'/ruta/a/app.php';
}
```

Asegúrate de no usar require_once aquí, ya que este método se ejecutará antes de cada prueba.

Truco: De manera predeterminada, la aplicación se comporta de la misma manera que cuando se utiliza desde un navegador. Pero cuando se produce un error, a veces es más fácil obtener excepciones en lugar de páginas *HTML*. Es bastante simple si ajustas la configuración de la aplicación en el método createApplication() como sigue:

```
public function createApplication()
{
 $app = require __DIR__.'/ruta/a/app.php';
 $app['debug'] = true;
 unset($app['exception_handler']);
 return $app;
}
```

Truco: Si tu aplicación usa sesiones, tienes que usar FilesystemSessionStorage para guardar las sesiones:

```
// ...
use Symfony\Component\HttpFoundation\SessionStorage\FilesystemSessionStorage;
// ...
public function createApplication()
{
 // ...
 $this->app['session.storage'] = $this->app->share(function() {
 return new FilesystemSessionStorage(sys_get_temp_dir());
 });
 // ...
}
```

El WebTestCase proporciona un método createClient. Un cliente actúa como un navegador, y te permite interactuar con tu aplicación. Así es como funciona:

```
public function testInitialPage()
{
 $client = $this->createClient();
 $crawler = $client->request('GET', '/');

 $this->assertTrue($client->getResponse()->isOk());
 $this->assertEquals(1, count($crawler->filter('h1:contains("Contact us")')));
 $this->assertEquals(1, count($crawler->filter('form')));
 ...
}
```

Aquí suceden varias cosas. Tienes tanto un Cliente como un Rastreador.

También puedes acceder a la aplicación a través de \$this->app.

Cliente

El cliente representa un navegador. Este mantiene tu historial de navegación, cookies y mucho más. El método request te permite hacer una petición a una página en tu aplicación.

Nota: Puedes encontrar alguna documentación para esto en la sección cliente del capítulo de pruebas de la documentación de Symfony2.

66 Capítulo 19. Cliente

Rastreador

El rastreador te permite inspeccionar el contenido de una página. Lo puedes filtrar usando expresiones *CSS* y mucho más.

Nota: Puedes encontrar alguna documentación para este en la sección rastreador del capítulo de pruebas de la documentación de Symfony2.

Configurando

La forma sugerida para configurar *PHPUnit* es crear un archivo phpunit.xml.dist, un directorio tests y tus pruebas en tests/TuAp/Tests/TuPruebaTest.php. El archivo phpunit.xml.dist debe tener este aspecto:

```
<?xml version="1.0" encoding="UTF-8"?>
<phpunit backupGlobals="false"</pre>
 backupStaticAttributes="false"
 colors="true"
 convertErrorsToExceptions="true"
 convertNoticesToExceptions="true"
 convertWarningsToExceptions="true"
 processIsolation="false"
 stopOnFailure="false"
 syntaxCheck="false"
 <testsuites>
 <testsuite name="YourApp Test Suite">
 <directory>./tests/</directory>
 </testsuite>
 </testsuites>
</phpunit>
```

También puedes configurar un archivo de arranque para cargar tus clases y listas blancas automáticamente para los informes de cobertura de código.

Tu tests/YourApp/Tests/YourTest.php debería tener este aspecto:

```
namespace YourApp\Tests;
use Silex\WebTestCase;
class YourTest extends WebTestCase
{
 public function createApplication()
 {
 return require __DIR__.'/../../app.php';
 }
 public function testFooBar()
 {
```

```
}
```

Ahora, cuando ejecutes phpunit en la línea de ordenes, se deben ejecutar tus pruebas.

Parte VI Funcionamiento interno

Este capítulo te dirá un poco sobre cómo funciona Silex internamente.

Silex

22.1 Aplicación

La aplicación es la interfaz principal de *Silex*. Implementa la HttpKernelInterface de *Symfony2*, por lo tanto puedes pasar una Petición al método handle y devolverá una Respuesta.

Esta extiende el contenedor de servicios *Pimple*, lo cual permite flexibilidad tanto en el exterior cómo en el interior. puedes sustituir cualquier servicio, y también serás capaz de leerlo.

La aplicación usa exhaustivamente el EventDispatcher para engancharse a los eventos HttpKernel de Symfony2. Esto te permite recuperar la Petición, convertir las cadenas de respuestas en objetos Respuesta y manipular excepciones. También lo usamos para despachar algunos eventos personalizados como los filtros before/after y errores.

22.2 Controlador

El Enrutador de *Symfony2* en realidad es bastante potente. Puedes nombrar rutas, lo cual te permite generar *URL*. También puedes tener requisitos para las partes variables. A fin de permitirte una interfaz agradable a través de estos ajustes en el método match (que es utilizado por get, post, etc.) devolviendo una instancia del Controller, que envuelve una ruta.

22.3 ControllerCollection

Uno de los objetivos de exponer el RouteCollection era hacerlo mutable, para que los proveedores le puedan agregar cosas. Aquí, el reto es el hecho de que las rutas no saben nada acerca de su nombre. El nombre sólo tiene sentido en el contexto de la RouteCollection y no se puede cambiar.

Para resolver este desafío, se nos ocurrió tener una área de estacionamiento para las rutas. La ControllerCollection tiene los controladores hasta que se llama a flush, momento en el cual las rutas se añaden a la RouteCollection. Además, los controladores se congelan. Esto significa que ya no se pueden modificar y se produce una excepción si se intenta hacerlo.

Desafortunadamente no se ha podido encontrar una buena manera para lavar implícitamente, por lo que el lavado ahora siempre es explícito. La aplicación se debe vaciar, pero si quieres leer la ControllerCollection antes de que se lleve a cabo la petición, tendrás que llamar a flush tú mismo.

La Appication proporciona un atajo al método flush para el lavado del ControllerCollection.

76 Capítulo 22. Silex

Symfony2

Silex utiliza los siguientes componentes de Symfony2:

- ClassLoader: Para cargar clases automáticamente.
- HttpFoundation: Para Petición y Respuesta.
- **HttpKernel**: Porque necesitamos un corazón.
- Routing: Para concordancia de las rutas definidas.
- EventDispatcher: Para conectar al HttpKernel.

Para más información, visita el sitio web de Symfony.

Parte VII

Colaborando

Estamos abiertos a las aportaciones al código de *Silex*. Si encuentras un error o quieres contribuir con un proveedor, sólo tienes que seguir estos pasos.

- Bifurca el repositorio de Silex en *github*.
- Agrega tu característica o corrección de fallo.
- Añade las pruebas para ello. Esto es importante para que no se rompa involuntariamente en una futura versión.
- Envía una solicitud de atracción. Explicando el propósito para el tema de la rama.

Si tienes un gran cambio o te gustaría hablar de algo, por favor, únete a nuestra lista de correo http://groups.google.com/group/silex-php.

Nota: Cualquier aportación de código se debe autorizar bajo la Licencia MIT.

Parte VIII

Silex

DoctrineServiceProvider

El DoctrineServiceProvider proporciona integración con *Doctrine* DBAL para acceder fácilmente a la base de datos.

Nota: Sólo hay una DBAL de Doctrine. No se suministra un servicio ORM.

24.1 Parámetros

db.options: Arreglo de opciones para DBAL de *Doctrine*.

Estas opciones están disponibles:

- driver: El controlador de la base de datos a utilizar, por omisión es pdo_mysql. Puede ser alguno de entre: pdo_mysql, pdo_sqlite, pdo_pgsql, pdo_oci, oci8, ibm_db2, pdo_ibm, pdo_sqlsrv.
- dbname: El nombre de la base de datos a la cual conectarse.
- host: El servidor de la base de datos a la cual conectarse. Por omisión es localhost.
- user: El usuario de la base de datos con el cual conectarse. Por omisión es root.
- password: La contraseña de la base de datos con la cual conectarse.
- path: Sólo es relevante para pdo_sqlite, especifica la ruta a la base de datos SQLite.

Estas y otras opciones se describen en detalle en la documentación de configurando el DBAL de Doctrine.

- **db.dbal.class_path** (opcional): Ruta a dónde se encuentra el DBAL de *Doctrine*.
- **db.common.class_path** (opcional): Ruta a dónde se encuentra *Doctrine Common*.

24.2 Servicios

- **db**: La conexión de base de datos, instancia de Doctrine\DBAL\Connection.
- **db.config**: Objeto de configuración para *Doctrine*. El valor predeterminado es una Doctrine\DBAL\Configuration vacía.

db.event_manager: Gestor de eventos para *Doctrine*.

24.3 Registrando

Asegúrate de colocar una copia del DBAL de *Doctrine* en vendor/doctrine-dbal y *Doctrine Common* en vendor/doctrine-common:

24.4 Uso

El proveedor Doctrine proporciona un servicio db. Aquí está un ejemplo de uso:

```
$app->get('/blog/show/{id}', function ($id) use ($app) {
 $sql = "SELECT * FROM posts WHERE id = ?";
 $post = $app['db']->fetchAssoc($sql, array((int) $id));

return "<h1>{$post['title']}</h1>".
 "{$post['body']}";
});
```

24.5 Utilizando múltiples bases de datos

El proveedor *Doctrine* te permite acceder a múltiples bases de datos. Para configurar tus fuentes de datos, sustituye db.options con dbs.options. dbs.options es una matriz de configuraciones donde las claves son los nombres de las conexiones y los valores son las opciones:

```
$app->register(new Silex\Provider\DoctrineServiceProvider(), array(
 'dbs.options' => array (
 'mysql_read' => array(
 'driver' => 'pdo_mysql',
 => 'mysql_read.someplace.tld'
 'host'
 'dbname' => 'mi_base_de_datos',
 => 'mi_nombredeusuario',
 'user'
 'password' => 'mi_pase',
 ),
 'mysql_write' => array(
 'driver' => 'pdo_mysql',
 'host'
 => 'mysql_write.someplace.tld'
 'dbname' => 'mi_base_de_datos',
 => 'mi_nombredeusuario',
 'password' => 'mi pase',
 ),
 ),
 'db.dbal.class_path'
 => __DIR__.'/vendor/doctrine-dbal/lib',
```

```
'db.common.class_path' => __DIR__.'/vendor/doctrine-common/lib',
));
```

La primer conexión registrada es la predeterminada y puedes acceder a ella como lo harías si hubiera una sola conexión. Teniendo en cuenta la configuración anterior, estas dos líneas son equivalentes:

```
$app['db']->fetchAssoc('SELECT * FROM table');
$app['dbs']['mysql_read']->fetchAssoc('SELECT * FROM table');

Usando múltiples conexiones:
$app->get('/blog/show/{id}', function ($id) use ($app) {
 $sql = "SELECT * FROM posts WHERE id = ?";
 $post = $app['dbs']['mysql_read']->fetchAssoc($sql, array((int) $id));

$sql = "UPDATE posts SET value = ? WHERE id = ?";
 $app['dbs']['mysql_write']->execute($sql, array('newValue', (int) $id));

return  "<hl>{$post['title']}</hl>".
 "{$post['body']}";
});
```

Para más información, consulta la Documentación DBAL de Doctrine.

MonologServiceProvider

El proveedor MonologServiceProvider proporciona un mecanismo de registro predeterminado a través de la biblioteca Monolog de Jordi Boggiano's.

Esta registrará las peticiones y errores y te permite añadir a tu aplicación el registro de depuración, para que no tengas que usar var_dump mucho más. Puedes utilizar la versión madura llamada tail-f.

25.1 Parámetros

- monolog.logfile: Archivo donde escribir los registros.
- monolog.class_path (opcional): Ruta a la biblioteca donde se encuentra Monolog.
- monolog.level (opcional): El nivel de registro por omisión es DEBUG. Debe ser uno de Logger::DEBUG, Logger::INFO, Logger::WARNING, Logger::ERROR. DEBUG registra todo, INFO registrará todo excepto DEBUG, etc.
- **monolog.name** (opcional): Nombre del canal de *Monplog*, por omisión es myapp.

25.2 Servicios

■ monolog: La instancia del notario de *Monolog*.

Ejemplo de uso:

```
$app['monolog']->addDebug('Probando el notario de Monolog.');
```

• monolog.configure: Cierre protegido que toma al notario como argumento. Lo puedes modificar si no deseas el comportamiento por omisión.

25.3 Registrando

Asegúrate de colocar una copia de *Monolog* en el directorio vendor/monolog:

```
$app->register(new Silex\Provider\MonologServiceProvider(), array(
 'monolog.logfile' => __DIR__.'/development.log',
 'monolog.class_path' => __DIR__.'/vendor/monolog/src',
));
```

Nota: *Monolog* no está compilado en el archivo silex. phar. Tienes que añadir tu propia copia de *Monolog* a tu aplicación.

25.4 Uso

El proveedor MonologServiceProvider ofrece un servicio monolog. Lo puedes utilizar para agregar entradas al registro para cualquier nivel de registro a través de addDebug(), addInfo(), addWarning() y addError().

Para más información, consulta la documentación de Monolog.

SessionServiceProvider

El proveedor SessionServiceProvider ofrece un servicio para almacenar datos persistentes entre peticiones.

26.1 Parámetros

- session.default_locale: La región usada por omisión en la sesión.
- session.storage.options: Un arreglo de opciones que se pasa al constructor del servicio session.storage.

En caso del predeterminado NativeSessionStorage, las opciones posibles son:

- name: El nombre de la cookie (por omisión _SESS)
- id: El id de la sesión (por omisión null)
- lifetime: Tiempo de vida de la cookie
- path: Ruta a la cookie
- domain: Dominio de la cookie
- **secure**: cookie segura (*HTTPS*)
- httponly: Cuando la cookie únicamente es http

Sin embargo, todas estas son opcionales. Las sesiones duran por siempre, mientras el navegador permanezca abierto. Para evitar esto, establece la opción lifetime.

26.2 Servicios

- session: Una instancia de la Session de Symfony2.
- session.storage: Un servicio que se utiliza para persistir los datos de sesión. Por omisión es NativeSessionStorage.

26.3 Registrando

\$app->register(new Silex\Provider\SessionServiceProvider());

26.4 Uso

El proveedor Session proporciona un servicio session. He aquí un ejemplo que autentica a un usuario y crea una sesión para él:

```
use Symfony\Component\HttpFoundation\Response;
$app->get('/login', function () use ($app) {
 $username = $app['request']->server->get('PHP_AUTH_USER', false);
 $password = $app['request']->server->get('PHP_AUTH_PW');
 if ('igor' === $username && 'password' === $password) {
 $app['session']->set('user', array('username' => $username));
 return $app->redirect('/account');
 $response = new Response();
 $response->headers->set('WWW-Authenticate', sprintf('Basic realm="%s"', 'site_login'));
 $response->setStatusCode(401, 'Please sign in.');
 return $response;
});
$app->get('/account', function () use ($app) {
 if (null === $user = $app['session']->get('user')) {
 return $app->redirect('/login');
 return "Welcome {$user['username']}!";
});
```

SwiftmailerServiceProvider

El proveedor SwiftmailerServiceProvider ofrece un servicio para enviar correo electrónico a través de la biblioteca de correo Swift Mailer.

Puedes utilizar el servicio mailer (cliente de correo) para enviar mensajes fácilmente. Por omisión, este tratará de enviar el correo electrónico a través de *SMTP*.

27.1 Parámetros

- swiftmailer.options: Una matriz de opciones para la configuración predeterminada basada en SMTP.
 Puedes ajustar las siguientes opciones:
 - host: nombre del servidor *SMTP*, predeterminado a 'localhost'.
 - port: puerto SMTP, el predeterminado es 25.
 - username: nombre del usuario SMTP, por omisión es una cadena vacía.
 - password: contraseña SMTP, de manera predeterminada es una cadena vacía.
 - **encryption**: cifrado *SMTP*, predeterminado a null.
 - auth_mode: modo de autenticación SMTP, predeterminado a null.
- swiftmailer.class_path (opcional): Ruta a donde está ubicada la librería Swift Mailer.

27.2 Servicios

mailer: La instancia del cliente de correo.

Ejemplo de uso:

```
$message = \Swift_Message::newInstance();
// ...
$app['mailer']->send($message);
```

- swiftmailer.transport: El transporte usado para entregar el correo electrónico. Predeterminado a Swift_Transport_EsmtpTransport.
- swiftmailer.transport.buffer: El StreamBuffer usado por el transporte.
- swiftmailer.transport.authhandler: Controlador de autenticación usado por el transporte. De manera predeterminada intentará con los siguientes: CRAM-MD5, login, plaintext.
- swiftmailer.transport.eventdispatcher: Despachador de eventos interno usado por Swiftmailer.

27.3 Registrando

Asegúrate de colocar una copia de *Swift Mailer* en el directorio vendor/SwiftMailer. Asegúrate de apuntar la ruta de tu clase a /lib/classes.

Nota: Swift Mailer no está compilado en el archivo silex.phar. Tienes que añadir tu propia copia de Swift Mailer para tu aplicación.

27.4 Uso

El proveedor Swiftmailer proporciona un servicio mailer.

```
$app->post('/feedback', function () use ($app) {
 $request = $app['request'];

$message = \Swift_Message::newInstance()
 ->setSubject('[YourSite] Feedback')
 ->setFrom(array('noreply@yoursite.com'))
 ->setTo(array('feedback@yoursite.com'))
 ->setBody($request->get('message'));

$app['mailer']->send($message);

return new Response('Thank you for your feedback!', 201);
});
```

Para más información, consulta la Documentación de Swift Mailer.

SymfonyBridgesServiceProvider

El SymfonyBridgesServiceProvider proporciona integración adicional entre componentes y bibliotecas de Symfony2.

28.1 Parámetros

• symfony_bridges.class_path (opcional): Ruta a la ubicación donde están localizados los puentes de Symfony2.

28.2 Twig

Cuando está activado el SymfonyBridgesServiceProvider, el TwigServiceProvider te proporcionará capacidades adicionales:

- UrlGeneratorServiceProvider: Si estás usando el UrlGeneratorServiceProvider, recibirás los ayudantes path y url para Twig. Puedes encontrar más información en la documentación de enrutado de Symfony2.
- TranslationServiceProvider: Si estás usando el TranslationServiceProvider, recibirás los ayudantes trans y transchoice para traducir en las plantillas Twig. Puedes encontrar más información en la documentación de traducción de Symfony2.
- FormServiceProvider: Si estás usando el FormServiceProvider, recibirás un conjunto de ayudantes para trabajar con formularios en plantillas. Puedes encontrar más información en la referencia de formularios de Symfony2.

28.3 Registrando

Asegúrate de colocar una copia del puente *Symfony2* en vendor/symfony/src bien clonando Symfony2 o vendor/symfony/src/Symfony/Bridge/Twig clonando TwigBridge (el último consume menos recursos).

Luego, registra el proveedor vía:

TranslationServiceProvider

El TranslationServiceProvider provee un servicio para traducir tu aplicación a diferentes idiomas.

29.1 Parámetros

- translator.messages: Una asignación de regiones para los arreglos de mensajes. Este parámetro contiene los datos de traducción en todos los idiomas.
- **locale** (opcional): La región para el traductor. Lo más probable es que desees establecer este basándote en algún parámetro de la petición. Predeterminado a en.
- locale_fallback (opcional): La región de reserva para el traductor. Esta se utiliza cuando la configuración regional actual no tiene ningún conjunto de mensajes.
- translation.class path (opcional): Ruta a donde se encuentra el componente Translation de Symfony2.

29.2 Servicios

- translator: Una instancia de Translator, utilizada para traducir.
- translator.loader: Una instancia de una implementación de la traducción LoaderInterface, predeterminada a un ArrayLoader.
- translator.message_selector: Una instancia de MessageSelector.

29.3 Registrando

Asegúrate de colocar una copia del componente de traducción de *Symfony2* en vendor/symfony/src. Puedes simplemente clonar todo *Symfony2* en vendor:

```
$app->register(new Silex\Provider\TranslationServiceProvider(), array(
 'locale_fallback' => 'en',
 'translation.class_path' => __DIR__.'/vendor/symfony/src',
));
```

29.4 Uso

El proveedor Translation ofrece un servicio traductor y usa el parámetro translator.messages:

```
$app['translator.messages'] = array(
 'en' => arrav(
 'hello'
 => 'Hello%name%',
 'qoodbye'
 => 'Goodbye %name %',
 ),
 'de' => array(
 => 'Hallo%name%',
 'hello'
 'qoodbye'
 => 'Tschüss%name%',
 ),
 'fr' => array(
 => 'Bonjour%name%',
 'hello'
 'goodbye'
 => 'Au revoir%name%',
 ),
);
$app->before(function () use ($app) {
 if ($locale = $app['request']->get('locale')) {
 $app['locale'] = $locale;
});
$app->get('/{locale}/{message}/{name}', function ($message, $name) use ($app) {
 return $app['translator']->trans($message, array('%name%' => $name));
});
```

El ejemplo anterior se traducirá en las siguientes rutas:

- /en/hello/igor regresará Hello igor.
- /de/hello/igor regresará Hallo igor.
- /fr/hello/igor regresará Bonjour igor.
- /it/hello/igor regresará Hello igor (debido a la reserva).

29.5 Recetas

29.5.1 Archivos de idioma basados en YAML

Tener tu traducción en archivos *PHP* puede ser un inconveniente. Esta receta te muestra cómo cargar traducciones de archivos *YAML* externos.

En primer lugar necesitas los componentes Config y Yaml de *Symfony2*. Además, asegúrate de registrarlos en el cargador automático. Puedes clonar el repositorio de *Symfony2* completo en vendor/symfony:

```
$app['autoloader']->registerNamespace('Symfony', __DIR__.'/vendor/symfony/src');
```

A continuación, debes crear las asignaciones de idioma en los archivos *YAML*. Un nombre que puedes utilizar es locales/en.yml. Sólo haz la asignación en este archivo de la siguiente manera:

```
hello: Hello %name% goodbye: Goodbye %name%
```

Repite esto para todos tus idiomas. A continuación, configura el translator.messages para asignar archivos a los idiomas:

```
$app['translator.messages'] = array(
 'en' => __DIR__.'/locales/en.yml',
 'de' => __DIR__.'/locales/de.yml',
 'fr' => __DIR__.'/locales/fr.yml',
);
```

Finalmente sobrescribe el translator.loader para utilizar YamlFileLoader en lugar del ArrayLoader predeterminado:

```
$app['translator.loader'] = new Symfony\Component\Translation\Loader\YamlFileLoader();
```

Y eso es todo lo que necesitas para cargar traducciones desde archivos YAML.

29.5. Recetas 99

TwigServiceProvider

El TwigServiceProvider proporciona integración con el motor de plantillas Twig.

30.1 Parámetros

- **twig.path** (opcional): Ruta al directorio que contiene archivos de plantilla *Twig* (también puede ser un arreglo de rutas).
- twig.templates (opcional): Se trata de una matriz asociativa de nombres de plantilla para el contenido de la plantilla. Usa esta opción si deseas definir tus plantillas en línea.
- **twig.options** (opcional): Una matriz asociativa de opciones *Twig*. Echa un vistazo a la documentación de *Twig* para más información.
- twig.class_path (opcional): Ruta a dónde se encuentra la biblioteca *Twig*.
- twig.form.templates (opcional): Una matriz de plantillas utilizada para reproducir formularios (disponible únicamente cuando está habilitado el FormServiceProvider).

30.2 Servicios

- twig: La instancia de Twig_Environment. La principal forma de interactuar con Twig.
- **twig.configure**: Cierre protegido que toma el entorno *Twig* como argumento. Lo puedes utilizar para agregar más globales personalizadas.
- twig.loader: El cargador de plantillas *Twig* que utilizan las opciones twig.path y twig.templates. También puedes reemplazar el cargador completamente.

30.3 Registrando

Asegúrate de colocar una copia de Twig en el directorio vendor/twig:

```
$app->register(new Silex\Provider\TwigServiceProvider(), array(
 'twig.path' => __DIR__.'/views',
 'twig.class_path' => __DIR__.'/vendor/twig/lib',
));
```

Nota: Twig no está compilado en el archivo silex. phar. Tienes que añadir tu propia copia de Twig a tu aplicación.

30.4 Uso

El proveedor *Twig* ofrece un servicio twig:

Esto reproducirá un archivo llamado views/hola.twig.

En cualquier plantilla de *Twig*, la variable app se refiere al objeto Aplicación. Para que puedas acceder a cualquier servicio desde tu vista. Por ejemplo, para acceder a <code>Sapp['request']->getHost()</code>, sólo tienes que poner esto en tu plantilla:

```
{{ app.request.host }}
```

También se registra una función render para ayudarte a reproducir otro controlador desde una plantilla:

```
{{ render('/sidebar') }}

{# o si también estás usando UrlGeneratorServiceProvider #}
{{ render(path('sidebar')) }}
```

Para más información, consulta la documentación de Twig.

UrlGeneratorServiceProvider

El UrlGeneratorServiceProvider ofrece un servicio para generar URL para las rutas con nombre.

31.1 Parámetros

Ninguno.

31.2 Servicios

• url_generator: Una instancia del UrlGenerator, usando la RouteCollection proporcionada a través del servicio routes. Tiene un método generate, el cual toma el nombre de la ruta como argumento, seguido por un arreglo de parámetros de la ruta.

31.3 Registrando

\$app->register(new Silex\Provider\UrlGeneratorServiceProvider());

31.4 Uso

El proveedor UrlGenerator ofrece un servicio url_generator:

```
$app->get('/', function () {
 return 'welcome to the homepage';
})
->bind('homepage');

$app->get('/hello/{name}', function ($name) {
 return "Hello $name!";
})
->bind('hello');
```

ValidatorServiceProvider

El ValidatorServiceProvider ofrece un servicio de validación de datos. Es más útil cuando lo utilizas con FormServiceProvider, pero también se puede utilizar de manera independiente.

32.1 Parámetros

• validator.class_path (opcional): Ruta a donde se encuentra el componente Validator de Symfony2.

32.2 Servicios

- validator: Una instancia del Validator.
- validator.mapping.class_metadata_factory: Fábrica de cargadores de metadatos, que pueden leer la información de validación desde la restricción de las clases. El valor predeterminado es StaticMethodLoader--ClassMetadataFactory.

Esto significa que puedes definir un método estático loadValidatorMetadata en tu clase de datos, que tenga un argumento ClassMetadata. Entonces puedes establecer restricciones en esta instancia de ClassMetadata.

• validator.validator_factory: Fábrica de ConstraintValidators. De manera predeterminada a un ConstraintValidatorFactory estándar. Generalmente lo utiliza internamente el validador.

32.3 Registrando

Asegúrate de colocar una copia del componente Validator de *Symfony2* en vendor/symfony/src. Puedes simplemente clonar todo *Symfony2* en vendor:

32.4 Uso

El proveedor Validator proporciona un servicio validator.

32.4.1 Validando valores

Puedes validar directamente los valores usando el método de validación validateValue:

```
use Symfony\Component\Validator\Constraints;

$app->get('/validate-url', function () use ($app) {
 $violations = $app['validator']->validateValue($app['request']->get('url'), new Constraints\Url(
 return $violations;
});
```

Esto está limitado relativamente.

32.4.2 Validando propiedades de objeto

Si deseas añadir validaciones a una clase, puedes implementar un método estático loadValidatorMetadata como se describe en *Servicios*. Esto te permite definir las restricciones para las propiedades de tu objeto. También trabaja con captadores:

```
use Symfony\Component\Validator\Mapping\ClassMetadata;
use Symfony\Component\Validator\Constraints;
class Post
 public $title;
 public $body;
 static public function loadValidatorMetadata(ClassMetadata $metadata)
 $metadata->addPropertyConstraint('title', new Constraints\NotNull());
 $metadata->addPropertyConstraint('title', new Constraints\NotBlank());
 $metadata->addPropertyConstraint('body', new Constraints\MinLength(array('limit' => 10)));
 }
post('/posts/new', function () use (posts) {
 $post = new Post();
 $post->title = $app['request']->get('title');
 $post->body = $app['request']->get('body');
 $violations = $app['validator']->validate($post);
 return $violations;
```

Tendrás que manipular la presentación de estas violaciones tú mismo. No obstante, puedes utilizar el FormServiceProvider el cual puede usar el ValidatorServiceProvider.

Para más información, consulta la documentación de validación de Symfony2.

});

HttpCacheServiceProvider

El proveedor HttpCacheProvider proporciona compatibilidad para el delegado inverso de Symfony2.

33.1 Parámetros

- http_cache.cache_dir: El directorio de caché para almacenar los datos de la caché HTTP.
- http_cache.options (opcional): Un arreglo de opciones para el constructor de HttpCache.

33.2 Servicios

• http_cache: Una instancia de HttpCache,

33.3 Registrando

33.4 Uso

Silex, fuera de la caja, ya es compatible con cualquier delegado inverso como Varnish ajustando las cabeceras de caché HTTP de la Respuesta:

Este proveedor te permite utilizar el delegado inverso nativo de *Symfony2* con aplicaciones *Silex* usando el servicio http_cache:

```
$app['http_cache']->run();
El proveedor también proporciona apoyo ESI:
$app->get('/', function() {
 return new Response ( < < EOF
<html>
 <body>
 Hello
 <esi:include src="/included" />
 </body>
</html>
EOF
 , 200, array(
 'Cache-Control' => 's-maxage=20',
 'Surrogate-Control' => 'content="ESI/1.0"',
 ));
});
$app->get('/included', function() {
 return new Response ('Foo', 200, array(
 'Cache-Control' => 's-maxage=5',
 ));
});
$app['http_cache']->run();
```

Para más información, consulta la documentación de la caché HTTP de Symfony2.

Parte IX Registro de cambios

Este registro de cambios refiere todas las incompatibilidades con versiones anteriores conforme se presentaron:

- 2011-09-22: ExtensionInterface se le cambió el nombre a ServiceProviderInterface. Todas las extensiones integradas se han renombrado consecuentemente (por cambiado e1 nombre ejemplo, Silex\Extension\TwigExtension ha de Silex\Provider\TwigServiceProvider)
- 2011-09-22: La forma de trabajar de las aplicaciones reutilizables ha cambiado. El método mount () ahora toma una instancia de ControllerCollection en lugar de una Application.

Antes:

```
$app = new Application();
$app->get('/bar', function() { return 'foo'; });
return $app;

Después:
$app = new ControllerCollection();
$app->get('/bar', function() { return 'foo'; });
return $app;
```

■ 2011-08-08: La configuración del método controlador ahora se hace en el propio Controller

Antes:

```
$app->match('/', function () { echo 'foo'; }, 'GET|POST');

Después:
$app->match('/', function () { echo 'foo'; })->method('GET|POST');
```