Struttura delle cartelle e CLI (Tasks)

STRUTTURA DELLE CARTELLE INTERFACCIA A LINEA DI COMANDO (CLI) - TASKS myproject (project root) Uso: symfony [opzioni] task name [argomenti] · 🥅 apps Opzioni e argomenti di default per ogni task di symfony: myapp myapp -н mostra questo messaggio di aiuto a config -q Non invia messaggi allo standard output --quiet app.yml --trace -t Abilita la tracciatura invoke/execute tracing, abilita il backtrace completo -v Mostra la versione del programma cache.yml --version Forza l'output in colori ANSI - 🖺 databases.yml --color Output dell'help in formato XML factories.yml --xml - 🖺 filters.yml Il nome di un task può essere costituito da un namespace opzionare (ad es. generate, project, ...) e da un nome, separati dai duepunti (:) - 🖺 i18n.yml myappConfiguration.class.php - 🖺 routing.yml Lista completa dei task disponibili - 🖺 security.yml \$ symfony list [--xml] [namespace] settings.yml - view.yml - 🛅 i18n \$ symfony -V lib 🚞 Versione installata del package di symfony e percorso delle librerie di symfony usate dal CLI modules \$ symfony help [--xml] [task name] :- imymodule Mostra l'help per un task actions \$ symfony cache:clear [--app=app_name] [--env=[prod|dev]] [--type=type] - actions.class.php Cancella le informazioni memorizzate nella cache (shortcut: cc) components.class.php I tipi predefiniti sono: config, i18n, routing, module e template · 🛅 i18n \$ symfony configure:author <author name> · 🚞 config i- 🛅 lib Configura l'autore per un progetto. Usato dal generatore per preconfigurare l'header dei PHPDoc i- i templates \$ symfony configure:database [--env=env name] [--name=conn name] indexSuccess.php [--class=db_class_name] [--app=app_name] <dsn> [username] [password] - alidate Configura il database DSN per un progetto - templates \$ symfony app:routes <app name> [route name] layout.php Mostra le routes correnti per un'applicazione batch cache generate myapp myapp - 🛅 tmp \$ symfony generate:task [--dir=[lib/task]] [--use-database= [doctrine|propel|main|false]] [--brief-description="..."] <task name> config databases.yml Crea una classe scheletro per un nuovo task propel.ini \$ symfony generate:project [--orm=[Doctrine|Propel|none]] - 🕒 properties.ini [--installer=installer_script] <project_name> [author_name] ProjectConfiguration.class.php Genera un nuovo progetto. Crea una struttura di cartelle di base per un nuovo progetto. schema.yml (schema.xml) \$ symfony generate:app [--escaping-strategy=...] [--csrf-secret=...] <app name> rsync_exclude.txt Genera una nuova applicazione. Crea una struttura di cartelle di base per una nuova octrine applicazione nel progetto corrente. Inoltre crea due script front controller nella cartella web/: - 🖺 schema.yml <app_name>.php per l'ambiente di produzione and <app_name>_dev.php per l'ambiente di ata data · 🛅 fixtures \$ symfony generate:module <app name> <module name> model - 🛅 sql Genera un nuovo modulo. Crea la struttura di cartelle di base per un nuovo modulo in un'applicazione esistente. 🗎 lib model project - map \$ symfony project:clear-controllers ⊹**i** om doctrine Cancella tutti i controller che non siano dell'ambiente di produzione. filter \$ symfony project:deploy [--go] [--rsync-dir=config] - 🛅 form [--rsync-options=[-azC|--force|--delete|--progress]] <server_name> log Distribuisce un progetto a un server. Il server dev'essere configurato in config/properties.ini myapp_dev.log --rsync-dir è la cartella contenente i files rsync*.txt myapp_prod.log \$ symfony project:disable <env_name> [app1] ... [appN] plugins Disabilita un'applicazione in un dato ambiente est 🛅 bootstrap \$ symfony project:enable <env name> [app1] ... [appN] ightharpoonup functional Abilita un'applicazione in un dato ambiente '- a unit \$ symfony project:optimize <app_name> [env_name] e web Ottimizza un progetto per le migliori prestazioni. Questo task dovrebbe essere usato solo in - 🧰 css un server di produzione · images \$ symfony project:permissions is 🋅 Corregge i permessi della cartella ighthal in the second s \$ symfony project:send-emails [--application=app_name] [--env=env_name] assets [--message-limit=max_number_msg_to_send] [--time-limit=time_limit_in_sec] index.php Invia le email memorizzate in una coda myapp_dev.php robots.txt \$ symfony project:validate .htaccess Rileva utilizzi deprecati nel tuo progetto symfony

CLI (Tasks) - Database - ORM Doctrine

```
TASK DI DOCTRINE
$ symfony doctrine:build [--application=app_name] [--env=env_name] [--no-confirmation] [--all] [--all-classes]
[--model] [--forms] [--filters] [--sql] [--db] [--and-migrate] [--and-load=fixture_file] [--and-append=fixture_file]
Genera codice basato sul tuo schema
$ symfony doctrine:build-db [--application=app_name] [--env=env_name] [database1] ... [databaseN]
Crea uno o più database basati sulla configurazione in config/database.yml
$ symfony doctrine:build-filters [--application=app_name] [--env=env_name] [--model-dir-name=...]
[--filter-dir-name=form_dir_name] [--generator-class=generator_class_name]
Crea classi di filtro per i form dallo schema. Le classi sono create in lib/doctrine/filter. Non sovrascrive in nessun caso le classi personalizzate in
lib/doctrine/filter. Rimpiazza unicamente le classi di base generate in lib/doctrine/filter/base
$ symfony doctrine:build-forms [--application=app_name] [--env=env_name] [--model-dir-name=...]
[--form-dir-name=form_dir_name] [--generator-class=generator_class_name]
Crea classi per i form dallo schema per il modello corrente. Le classi sono create in lib/doctrine/form. Questo task non sovrascrive le classi
personalizzate in lib/doctrine/form, ma rimpiazza unicamente le classi di base generate in lib/doctrine/form/base
$ symfony doctrine:build-model [--application=app_name] [--env=env_name]
Crea classi modello dallo schema. Legge le informazioni dello schema contenute in config/doctrine/*.yml dal progetto e da tutti i plugin abilitati.
I file delle classi modello sono creati in lib/model/doctrine.
Questo task non sovrascrive le classi personalizzate in lib/model/doctrine, ma rimpiazza unicamente i file in lib/model/doctrine/base
$ symfony doctrine:build-schema [--application=app_name] [--env=env_name]
Crea uno schema da un database esistente. Il task crea un file yml in config/doctrine
$ symfony doctrine:build-sql [--application=app_name] [--env=env_name]
Crea SQL per il modello corrente. L'SQL generato è ottimizzato per il database configurato in config/databases.yml
$ symfony doctrine:clean-model-files [--no-confirmation]
Cancella tutte le classi modello generate per modelli che non sono più presenti nel tuo schema YAML. Alias: doctrine:clean
$ symfony doctrine:create-model-tables [--application=app_name] [--env=env_name] [models1] ... [modelsN]
Cancella e ricrea le tabelle per i modelli specificati
$ symfony doctrine:data-dump [--application=app_name] [--env=env_name] [target_filename]
Esegue un dump del database in data/fixtures/%target filename%. Il file di dump è in formato YML e può essere reimportato usando il task
$ symfony doctrine:data-load [--application=app name] [--env=env name] [--append] [dir or file1] ... [dir or fileN]
Carica dati da tutti i files trovati in data/fixtures. Usando l'opzione --append, il task non cancella i dati correnti del database
$ symfony doctrine:delete-model-files [--no-confirmation] model_name1 ... [model_nameN]
Cancella tutti i files associati con certi modelli
$ symfony doctrine:dql [--application=app name] [--env=env name] [--show-sql] [--table] <dql query> [param1] ... [paramN]
Esegue una query DQL e mostra i risultati formattati.
Ad es. $ symfony doctrine:dql "FROM User WHERE email LIKE?" "%symfony-project.com"
$ symfony doctrine:drop-db [--application=app_name] [--env=env_name] [--no-confirmation] [db1] ... [dbN]
Cancella il database per il modello corrente
$ symfony doctrine:generate-admin [--module=module name] [--theme=theme name] [--singular=singular name] [--plural=plural name]
[--env=env_name] [--actions-base-class=base_class_for_actions] <app_name> <route_or_model>
Genera un modulo amministrativo di Doctrine
$ symfony doctrine:generate-migration [--application=app_name] [--env=env_name] [--editor-cmd=...] <name>
Genera un template di migrazione
$ symfony doctrine:generate-migrations-db [--application=app_name] [--env=env_name]
Genera delle classi di migrazione dalle connessioni al database esistenti
$ symfony doctrine:generate-migrations-diff [--application=app name] [--env=env name]
Genera delle classi di migrazione producendo un diff tra il vecchio e il nuovo schema
$ symfony doctrine:generate-migrations-models [--application=app name] [--env=env name]
Genera delle classi di migrazione da un insieme esistente di modelli
$ symfony doctrine:generate-module [--theme=theme name] [--generate-in-cache] [--non-verbose-templates] [--with-show]
[--singular=singular name] [--plural=plural name] [--route-prefix=route prefix] [--with-doctrine-route] [--env=env name]
[--actions-base-class=base_class_for_actions] <app_name> <module_name> <model_class_name>
Genera un modulo di Doctrine
$ symfony doctrine:qenerate-module-for-route [--theme=them name] [--non-verbose-templates] [--sinqular=sinqular name]
[--plural=plural_name] [--env=env_name] [--actions-base-class=base_class_for_actions] <app_name> <route_name>
Genera un modulo di Doctrine per la definizione di una route
$ symfony doctrine:insert-sql [--application=app_name] [--env=env_name]
Inserisce l'SQL per il modello corrente. Il task si connette al database e crea le tabelle per tutti i file in lib/model/doctrine/*.class.php
$ symfony doctrine:migrate [--application=app name] [--env=env name] [--up] [--down] [--dry-run] [version]
Migra il database alla versione corrente o specificata
```

symfony 1.4

CLI (Tasks) - Database - Propel ORM

```
TASK DI PROPEL
$ symfony propel:build [--application=app_name] [--env=env_name] [--no-confirmation] [--all] [--all-classes]
[--model] [--forms] [--filters] [--sql] [--db] [--and-load=fixture_file] [--and-append=fixture_file]
Genera codice basato sul tuo schema. Devi specificare cosa desideri costruire. Ad esempio se desideri la costruzione delle classi per il modello e i
form usa le opzioni --model e --forms: $ symfony propel:build --model --forms
$ symfony propel:build-all [--application=app_name] [--env=env_name] [--connection=conn_name]
[--no-confirmation] [-F|--skip-forms] [-C|--classes-only] [--phing-arg=arbitrary_phing_arguments]
Genera il modello Propel e le classi per i form, l'SQL e inizializza il database
$ symfony propel:build-all-load [--application=app name] [--env=env name] [--connection=conn name] [--no-confirmation]
[-F|--skip-forms] [-C|--classes-only] [--phing-arg=arbitrary_phing_arguments] [--append] [--dir=fixture_dir]
Genera il modello Propel e le classi per i form, l'SQL, inizializza il database e carica i dati
$ symfony propel:build-filters [--connection=conn name] [--model-dir-name=model dir name]
[--filter-dir-name=filter form dir name] [--application=app name] [--generator-class=generator class]
Crea le classi per i filtri form dallo schema del modello corrente. Legge le informazioni dello schema in config/*schema.xml e/o config/*schema.yml
del progetto corrente e di tutti i plugin installati. Il task usa la connessione propel come definito in config/databases.yml. I file delle classi dei filtri
form sono creati in lib/filter. Questo task in nessun caso sovrascrive le classi personalizzate in lib/filter, ma rimpiazza unicamente le classi di base
generate in lib/filter/base
$ symfony propel:build-forms [--connection=conn name] [--model-dir-name=model dir name]
[--form-dir-name=form_dir_name] [--application=app_name] [--generator-class=generator_class_name]
Crea le classi form per il modello corrente. Legge le informazioni dello schema in config/*schema.xml e/o config/*schema.yml del progetto e di tutti
i plugin installati. I file delle classi dei form sono creati in lib/form. Questo task in nessun caso sovrascrive le classi personalizzate in lib/form, ma
rimpiazza unicamente le classi di base generate in lib/form/base. Ad esempio $ symfony propel:build-forms --connection="name"
$ symfony propel:build-model [--phing-arg=arbitrary_phing_arguments]
Crea le classi del modello dallo schema. I file delle classi del modello sono creati in lib/model. Questo task in nessun caso sovrascrive le classi
personalizzate in lib/model, ma rimpiazza unicamente i file in lib/model/om e lib/model/map
$ symfony propel:build-schema [--application=app_name] [--env=env_name] [--connection=conn_name] [--xml]
[--phing-arg=arbitrary_phing_arguments]
Crea uno schema da un database esistente
$ symfony propel:build-sql [--phing-arg=arbitrary phing arguments]
Crea delle dichiarazioni SQL per la creazione della tabella. L'SQL generato è ottimizzato per il database configurato in config/propel.ini
$ symfony propel:data-dump [--application=app_name] [--env=env_name] [--connection=conn_name] [--classes=...] [target]
Esegue un dump del database nella cartella delle fixtures. Ad es. $ symfony propel:data-dump > data/fixtures/dump.yml. Il task esegue il dump dei
dati in data/fixtures/%target%.
Ad es. $ symfony propel:data-dump --classes="Article, Category"
$ symfony propel:data-load [--application=app_name] [--env=env_name] [--append] [--connection=conn_name] [dir_or_file1] ... [dir_or_fileN]
Carica le fixtures nel database. Carica i dati da tutti i file trovati in data/fixtures/
Es.: $ symfony propel:data-load --application=frontend
Es.2: $ symfony propel:data-load data/fixtures/dev data/fixtures/users.yml
$ symfony propel:generate-admin [--module=module name] [--theme=theme name] [--singular=singular name]
[--plural=plural_name] [--env=env_name] [--actions-base-class=base_class_for_actions] <app_name> <route_or_model>
Genera un modulo amministrativo di Propel.
Ad es.: $ symfony propel:generate-admin frontend Article
$ symfony propel:generate-module [--theme=theme_name] [--generate-in-cache] [--non-verbose-templates] [--with-show]
[--singular=singular_name] [--plural=plural_name] [--route-prefix=route_prefix] [--with-propel-route] [--env=env_name]
[--actions-base-class=base_class_for_actions] <app_name> <module_name> <module_name>
Genera un modulo di Propel. Puoi anche creare un modulo vuoto che erediti le sue azioni e template da un modulo generato in runtime in
%sf_app_cache_dir%/modules/auto%module% usando l'opzione --generate-in-cache:
$ symfony propel:generate-module --generate-in-cache frontend article Article
Puoi cambiare la classe di base delle azioni di default (default to sfActions) dei moduli generati:
Es.: $ symfony propel:generate-module --actions-base-class="ProjectActions" frontend article Article
$ symfony propel:generate-module-for-route [--theme=them_name] [--non-verbose-templates] [--singular=singular_name]
[--plural=plural_name] [--env=env_name] [--actions-base-class=base_class_for_actions] <app_name> <route_name>
Genera un modulo Propel per la definizione di una route
$ symfony propel:graphviz [--phing-arg=arbitrary phing arguments]
Crea una visualizzazione graphviz DOT per il tracciamento automatico del grafico del modello a oggetti
$ symfony propel:insert-sql [--application=app_name] [--env=env_name] [--connection=conn_name] [--no-confirmation]
[--phing-arg=arbitrary_phing_arguments]
Inserisce l'SQL per il modello corrente. Il task si connette al database ed esegue tutte le dichiarazioni SQL trovate nei file in config/sql/*schema.sql
$ symfony propel:schema-to-xml
Crea il file schema.xml partendo da schema.yml
$ symfony propel:schema-to-yml
Converte lo schema XML in YML
```

CLI (Tasks)

```
TASK DEI PLUGIN
$ symfony plugin:add-channel <name>
Aggiunge un nuovo canale PEAR
Es.: symfony plugin:add-channel symfony.plugins.pear.example.com
$ symfony plugin:install
[-s|--stability=[stable|beta|alpha]]
[-r|--release=preferred version]
[-c|--channel=PEAR_channel_name]
[-d|--install deps] [--force-license] <name>
Installa una plugin. Per default install l'ultima release stabile.
Per forzare l'installazione di tutte le dipendenza usare il
floag install_deps
$ symfony plugin:list
Elenca tutte le plugin installate.
Inoltre visualizza il canale e la versione per ogni plugin
$ symfony plugin:publish-assets [--core-only]
[plugins1] ... [pluginsN]
Pubblica l'assets per tutte le plugin
$ symfony plugin:uninstall
[-c|--channel=PEAR_channel_name]
[-d|--install_deps] <name>
Disinstalla una plugin
$ symfony plugin:upgrade
```

[-s|--stability=[stable|beta|alpha]]

[-r|--release=preferred version]
[-c|--channel=PEAR_channel_name] <name>

Aggiorna una plugin. Il canale di default è symfony.

aggiorna la cartella web/%name%

```
TASK DEI TEST
```

```
$ symfony symfony:test [-u|--update-autoloader]
[-f|--only-failed][--xml=file_name] [--rebuild-all]
Avvia la suite symfony per i test
```

\$ symfony test:all [-f|--only-failed] [--xml=file_name] Esegue tutti i test unitari e funzionali che trova in test/. Se qualche test fallisce si può usare l'opzione --trace per avere maggiori informazioni sul fallimento: \$ symfony test:all -t

\$ symfony test:coverage [--detailed] <test_name> <lib_name>
Visualizza la copertura del codice di un dato file di test o di una
directory di test edi una lib o directory lib.
Es.: \$ symfony test:coverage test/unit/model lib/model

\$ symfony test:functional [--xml="..."] <app_name>
[controller1] ... [controllerN]

Esegue i test funzionali per una specifica applicazione. Il task esegue e test trovati in test/functional/%application%

\$ symfony test:unit [--xml=filename] [name1]...[nameN]
Esegue tutti i test unitari trovati in test/unit

TASK DI 118N

```
$ symfony i18n:extract [--display-new] [--display-old]
[--auto-save] [--auto-delete] <app_name> <culture>
Estrae le stringhe i18n dai file del progetto di una specifica
applicazione e una specifica cultura.
Es.: $ symfony i18n:extract frontend it
$ symfony i18n:find [--env=env name] <app_name>
```

Trova stringhe non internazionalizzate incluse nei template. E' in grado di trovare stringhe non internazionalizzate anche in puro HTML o codice PHP,

TASK DI LOG

Se una plugin contiene contenuti web (immagini, css o js) il task inoltre

```
$ symfony log:clear
Cancella tutti i file di log di symfony
$ symfony log:rotate [--history=max_number_old_log_files_to_keep]
[--period=period_in_days] <app_name> <env_name>
Rotazione dei file di log di una applicazione
```

TASK DI PACKAGE

```
sfAppRoutesTask
 sfLogClearTask
sfBaseTask
 sfLogRotateTask
 sfParameerHolderValidation
sfCacheClearTask
 sfPluginAddChannelTask
sfCommandApplicationTask
 sfPluginBaseTask
sfConfigureAuthorTask
 sfPluginInstallTask
sfDeprecatedClassesValidation
 sfPluginListTask
sfDeprecatedConfigurationFilesValidation
 sfPluginPublishAssetsTask
sfDeprecatedHelpersValidation
 sfPluginUninstallTask
sfDeprecatedMethodsValidation
 sfPluginUpgradeTask
sfDeprecatedPluginsValidation
 sfProjectClearControllersTask
sfDeprecatedSettingsValidation
 sfProjectDeployTask
sfDoctrineBuildTask
 sfProjectDisableTask
sfDoctrineConfigureDatabaseTask
 sfProjectEnableTask
sfGenerateAppTask
 sfProjectOptimizeTask
sfGenerateModuleTask
 sfProjectPermissionsTask
sfGenerateProjectTask
 sfProjectSendEmailsTask
sfGenerateTaskTask
 sfPropelBuildTask
sfGeneratorBaseTask
 sfPropelConfigureDatabaseTask
sfHelpTask
 sfSymfonyTestTask
sfl18nExtractTask
 sfTask
sfl18nFindTask
 sfValidateTask
 sfValidation
sfl istTask
Puoi passare un array associativo di argomenti e opzioni a sfTask::run():
$task = new sfDoctrineConfigureDatabaseTask(
$this->dispatcher,$this->formatter);
Stask->run(
 array('dsn' => 'mysql:dbname=mydb;host=localhost'),
 array('name' => 'master')
```

```
sfTask Class
 addArgument()
 addArguments($arguments)
 addOption()
 addOptions($options)
 ask($question, $style, $default, )
askAndValidate($question, $validator, $options)
 askConfirmation($question, $style, $default, )
 asXml()
 configure()
 doRun()
 execute($arguments, $options)
 getAliases()
 getArguments()
 getBriefDescription()
 getDetailedDescription()
 getFormatter()
 getFullName()
 getName()
 getNamespace()
 getOptions()
 getSynopsis()
 initialize($dispatcher, $formatter)
 log($messages)
 logBlock($messages, $style)
 Logs a message as a block of text.
  logSection($section, $message, $size, $style)
 process()
 run($arguments, $options)
 runFromCLI($commandManager, $options)
 setFormatter()
 strlen()
```

\$answer = \$this->askAndValidate(

'What is you email?', new sfValidatorEmail());