

The Reference Book

Version: 2.3 generated on May 4, 2015

The Reference Book (2.3)

This work is licensed under the "Attribution-Share Alike 3.0 Unported" license (http://creativecommons.org/licenses/by-sa/3.0/).

You are free **to share** (to copy, distribute and transmit the work), and **to remix** (to adapt the work) under the following conditions:

- **Attribution**: You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).
- **Share Alike**: If you alter, transform, or build upon this work, you may distribute the resulting work only under the same, similar or a compatible license. For any reuse or distribution, you must make clear to others the license terms of this work.

The information in this book is distributed on an "as is" basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author(s) nor SensioLabs shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

If you find typos or errors, feel free to report them by creating a ticket on the Symfony ticketing system (http://github.com/symfony/symfony-docs/issues). Based on tickets and users feedback, this book is continuously updated.

Contents at a Glance

FrameworkBundle Configuration ("framework")	6
DoctrineBundle Configuration ("doctrine")	17
SecurityBundle Configuration ("security")	24
AsseticBundle Configuration ("assetic")	32
SwiftmailerBundle Configuration ("swiftmailer")	
TwigBundle Configuration ("twig")	38
MonologBundle Configuration ("monolog")	
WebProfilerBundle Configuration ("web_profiler")	
Configuring in the Kernel (e.g. AppKernel)	43
Form Types Reference	45
text Field Type	47
textarea Field Type	51
email Field Type	55
integer Field Type	59
money Field Type	64
number Field Type	70
password Field Type	75
percent Field Type	79
search Field Type	84
url Field Type	88
choice Field Type	92
entity Field Type	101
country Field Type	109
language Field Type	115
locale Field Type	121
timezone Field Type	127
currency Field Type	133
date Field Type	138
datetime Field Type	145
time Field Type	151
birthday Field Type	158
checkbox Field Type	
file Field Type	168
radio Field Type	173
collection Field Type	177
repeated Field Type	186

hidden Field Type	191
button Field Type	194
reset Field Type	196
submit Field Type	198
form Field Type	201
Validation Constraints Reference	210
NotBlank	212
Blank	214
NotNull	216
Null	218
True	220
False	222
Type	224
Email	227
Length	229
Url	
Regex	233
Ip	
Range	
EqualTo	
NotEqualTo	
IdenticalTo	
NotIdenticalTo	
Less Than	
Less Than Or Equal	
GreaterThan	
GreaterThanOrEqual	
Date	
DateTime	
Time	
Choice	
Collection	
Count	
UniqueEntity	
Language	
Locale	
Country	
File	
Image	
CardScheme	
Currency	
Luhn	
Iban	
Isbn	
Issn.	
Callback	
All	304

UserPassword	306
Valid	308
Twig Template Form Function and Variable Reference	311
Symfony Twig Extensions	
The Dependency Injection Tags	
Requirements for Running Symfony	

Chapter 1 FrameworkBundle Configuration ("framework")

This reference document is a work in progress. It should be accurate, but all options are not yet fully covered.

The FrameworkBundle contains most of the "base" framework functionality and can be configured under the **framework** key in your application configuration. This includes settings related to sessions, translation, forms, validation, routing and more.

Configuration

- secret
- http_method_override
- ide
- test
- default_locale
- trusted_proxies
- form
- enabled
- csrf_protection
 - enabled
 - field_name
- session
 - name
 - cookie_lifetime
 - cookie_path
 - · cookie_domain

- cookie_secure
- cookie_httponly
- gc_divisor
- gc_probability
- gc_maxlifetime
- save_path

serializer

enabled

templating

- assets_base_urls
- · assets_version
- assets_version_format

• profiler

- collect
- enabled

translator

- enabled
- fallbacks

validation

- enabled
- cache
- enable_annotations
- translation domain

secret

type: string required

This is a string that should be unique to your application and it's commonly used to add more entropy to security related operations. Its value should be a series of characters, numbers and symbols chosen randomly and the recommended length is around 32 characters.

In practice, Symfony uses this value for generating the *CSRF tokens*, for encrypting the cookies used in the *remember me functionality* and for creating signed URIs when using *ESI (Edge Side Includes)* .

This option becomes the service container parameter named kernel.secret, which you can use whenever the application needs an immutable random string to add more entropy.

As with any other security-related parameter, it is a good practice to change this value from time to time. However, keep in mind that changing this value will invalidate all signed URIs and Remember Me cookies. That's why, after changing this value, you should regenerate the application cache and log out all the application users.

http method override

New in version 2.3: The http method override option was introduced in Symfony 2.3.

type: Boolean default: true

This determines whether the _method request parameter is used as the intended HTTP method on POST requests. If enabled, the *Request::enableHttpMethodParameterOverride*¹ method gets called

automatically. It becomes the service container parameter named kernel.http_method_override. For more information, see *How to Use HTTP Methods beyond GET and POST in Routes*.

If you're using the *AppCache Reverse Proxy* with this option, the kernel will ignore the _method parameter, which could lead to errors.

To fix this, invoke the enableHttpMethodParameterOverride() method before creating the Request object:

```
Listing 1-1 1 // web/app.php
2
3 //...
4 $kernel = new AppCache($kernel);
5
6 Request::enableHttpMethodParameterOverride(); // <-- add this line
7 $request = Request::createFromGlobals();
8 //...</pre>
```

ide

type: string default: null

If you're using an IDE like TextMate or Mac Vim, then Symfony can turn all of the file paths in an exception message into a link, which will open that file in your IDE.

Symfony contains preconfigured urls for some popular IDEs, you can set them using the following keys:

- textmate
- macvim
- emacs
- sublime

New in version 2.3.14: The emacs and sublime editors were introduced in Symfony 2.3.14.

You can also specify a custom url string. If you do this, all percentage signs (%) must be doubled to escape that character. For example, if you have installed *PhpStormOpener*² and use PHPstorm, you will do something like:

```
Listing 1-2 1 # app/config/config.yml
2 framework:
3 ide: "pstorm://%f:%l"
```

Of course, since every developer uses a different IDE, it's better to set this on a system level. This can be done by setting the xdebug.file_link_format in the php.ini configuration to the url string. If this configuration value is set, then the ide option will be ignored.

test

type: Boolean

If this configuration parameter is present (and not false), then the services related to testing your application (e.g. test.client) are loaded. This setting should be present in your test environment (usually via app/config/config test.yml). For more information, see *Testing*.

 $^{1. \ \ \,} http://api.symfony.com/2.3/Symfony/Component/HttpFoundation/Request.html \\ \# enable HttpMethod Parameter Override() \\ \ \ \, http://api.symfony.com/2.3/Symfony/Component/HttpFoundation/Request.html \\ \ \ \, html \\ \$

^{2.} https://github.com/pinepain/PhpStormOpener

default_locale

type: string default: en

The default locale is used if no _locale routing parameter has been set. It becomes the service container parameter named kernel.default_locale and it is also available with the <code>Request::getDefaultLocale³</code> method.

trusted_proxies

type: array

Configures the IP addresses that should be trusted as proxies. For more details, see *How to Configure Symfony to Work behind a Load Balancer or a Reverse Proxy*.

New in version 2.3: CIDR notation support was introduced in Symfony 2.3, so you can whitelist whole subnets (e.g. 10.0.0.0/8, fc00::/7).

form

enabled

type: boolean default: false

Whether or not to enable support for the Form component.

If you don't use forms, setting this to false may increase your application's performance because less services will be loaded into the container.

If this is activated, the *validation system* is also enabled automatically.

csrf_protection

enabled

type: boolean default: true if form support is enabled, false otherwise

This option can be used to disable CSRF protection on *all* forms. But you can also *disable CSRF protection* on *individual forms*.

If you're using forms, but want to avoid starting your session (e.g. using forms in an API-only website), csrf protection will need to be set to false.

field_name

type: string default: "_token"

The name of the hidden field used to render the CSRF token.

^{3.} http://api.symfony.com/2.3/Symfony/Component/HttpFoundation/Request.html#getDefaultLocale()

session

name

type: string default: null

This specifies the name of the session cookie. By default it will use the cookie name which is defined in the php.ini with the session.name directive.

cookie lifetime

type: integer default: null

This determines the lifetime of the session - in seconds. It will use null by default, which means session.cookie_lifetime value from php.ini will be used. Setting this value to 0 means the cookie is valid for the length of the browser session.

cookie_path

type: string default: /

This determines the path to set in the session cookie. By default it will use /.

cookie_domain

type: string default: ''

This determines the domain to set in the session cookie. By default it's blank, meaning the host name of the server which generated the cookie according to the cookie specification.

cookie_secure

type: Boolean default: false

This determines whether cookies should only be sent over secure connections.

cookie_httponly

type: Boolean default: false

This determines whether cookies should only be accessible through the HTTP protocol. This means that the cookie won't be accessible by scripting languages, such as JavaScript. This setting can effectively help to reduce identity theft through XSS attacks.

gc_probability

type: integer default: 1

This defines the probability that the garbage collector (GC) process is started on every session initialization. The probability is calculated by using <code>gc_probability</code> / <code>gc_divisor</code>, e.g. 1/100 means there is a 1% chance that the GC process will start on each request.

gc_divisor

type: integer default: 100

See gc_probability.

gc maxlifetime

type: integer default: 1440

This determines the number of seconds after which data will be seen as "garbage" and potentially cleaned up. Garbage collection may occur during session start and depends on gc_divisor and gc_probability.

save_path

type: string default: %kernel.cache.dir%/sessions

This determines the argument to be passed to the save handler. If you choose the default file handler, this is the path where the session files are created. For more information, see *Configuring the Directory where Session Files are Saved*.

You can also set this value to the **save path** of your **php.ini** by setting the value to **null**:

```
Listing 1-4 1 # app/config/config.yml
2 framework:
3 session:
4 save path: null
```

serializer

enabled

type: boolean default: false

Whether to enable the **serializer** service or not in the service container.

For more details, see How to Use the Serializer.

templating

```
assets_base_urls
```

```
default: { http: [], ssl: [] }
```

This option allows you to define base URLs to be used for assets referenced from http and ssl (https) pages. A string value may be provided in lieu of a single-element array. If multiple base URLs are provided, Symfony will select one from the collection each time it generates an asset's path.

For your convenience, assets_base_urls can be set directly with a string or array of strings, which will be automatically organized into collections of base URLs for http and https requests. If a URL starts with https:// or is protocol-relative⁴ (i.e. starts with //) it will be added to both collections. URLs starting with http:// will only be added to the http collection.

assets version

type: string

This option is used to *bust* the cache on assets by globally adding a query parameter to all rendered asset paths (e.g. /images/logo.png?v2). This applies only to assets rendered via the Twig asset function (or PHP equivalent) as well as assets rendered with Assetic.

For example, suppose you have the following:

```
Listing 1-5 1 <img src="{{ asset('images/logo.png') }}" alt="Symfony!" />
```

By default, this will render a path to your image such as /images/logo.png. Now, activate the assets version option:

^{4.} http://tools.ietf.org/html/rfc3986#section-4.2

Now, the same asset will be rendered as /images/logo.png?v2 If you use this feature, you **must** manually increment the **assets_version** value before each deployment so that the query parameters change.

You can also control how the query string works via the assets_version_format option.

assets_version_format

type: string default: %%s?%%s

This specifies a *sprintf* pattern that will be used with the assets_version option to construct an asset's path. By default, the pattern adds the asset's version as a query string. For example, if assets_version_format is set to %%s?version=%%s and assets_version is set to 5, the asset's path would be /images/logo.png?version=5.

All percentage signs (%) in the format string must be doubled to escape the character. Without escaping, values might inadvertently be interpreted as *Service Parameters*.

Some CDN's do not support cache-busting via query strings, so injecting the version into the actual file path is necessary. Thankfully, assets_version_format is not limited to producing versioned query strings.

The pattern receives the asset's original path and version as its first and second parameters, respectively. Since the asset's path is one parameter, you cannot modify it in-place (e.g. /images/logo-v5.png); however, you can prefix the asset's path using a pattern of version-%%2\$s/%%1\$s, which would result in the path version-5/images/logo.png.

URL rewrite rules could then be used to disregard the version prefix before serving the asset. Alternatively, you could copy assets to the appropriate version path as part of your deployment process and forgot any URL rewriting. The latter option is useful if you would like older asset versions to remain accessible at their original URL.

profiler

enabled

New in version 2.2: The **enabled** option was introduced in Symfony 2.2. Prior to Symfony 2.2, the profiler could only be disabled by omitting the **framework.profiler** configuration entirely.

type: boolean default: false

The profiler can be enabled by setting this key to true. When you are using the Symfony Standard Edition, the profiler is enabled in the dev and test environments.

collect

New in version 2.3: The **collect** option was introduced in Symfony 2.3. Previously, when **profiler.enabled** was **false**, the profiler *was* actually enabled, but the collectors were disabled. Now, the profiler and the collectors can be controlled independently.

type: boolean default: true

This option configures the way the profiler behaves when it is enabled. If set to true, the profiler collects data for all requests. If you want to only collect information on-demand, you can set the collect flag to false and activate the data collectors by hand:

Listing 1-7 1 \$profiler->enable();

translator

enabled

type: boolean default: false

Whether or not to enable the **translator** service in the service container.

fallbacks

type: string|array default: array('en')

New in version 2.3.25: The fallbacks option was introduced in Symfony 2.3.25. Prior to Symfony 2.3.25, it was called fallback and only allowed one fallback language defined as a string. Please note that you can still use the old fallback option if you want define only one fallback.

This option is used when the translation key for the current locale wasn't found.

For more details, see Translations.

validation

enabled

type: boolean **default**: true if *form support is enabled*, **false** otherwise

Whether or not to enable validation support.

cache

type: string

This value is used to determine the service that is used to persist class metadata in a cache. The actual service name is built by prefixing the configured value with validator.mapping.cache. (e.g. if the value is apc, the validator.mapping.cache.apc service will be injected). The service has to implement the CacheInterface.

enable annotations

type: Boolean default: false

If this option is enabled, validation constraints can be defined using annotations.

^{6.} http://api.symfony.com/2.3/Symfony/Component/Validator/Mapping/Cache/CacheInterface.html

translation_domain

type: string default: validators

The translation domain that is used when translating validation constraint error messages.

Full default Configuration

```
Listing 1-8
 1 framework:
 2
 secret:
 http_method_override: true
 3
 4
 trusted_proxies:
 []
 5
 ide:
 6
 test:
 7
 default locale:
 en
 8
 9
 # form configuration
 10
 form:
 false
 11
 enabled:
 12
 csrf_protection:
 false
 13
 enabled:
 14
 field_name:
 _token
 15
 # esi configuration
 16
 17
 esi:
 18
 enabled:
 false
 19
 20
 # fragments configuration
 21
 fragments:
 enabled:
 false
 23
 path:
 / fragment
 25
 # profiler configuration
 26
 profiler:
 enabled:
 false
 27
 28
 collect:
 true
 only_exceptions:
 29
 false
 30
 only_master_requests: false
 31
 dsn:
 file:%kernel.cache dir%/profiler
 32
 username:
 password:
 33
 34
 lifetime:
 86400
 35
 matcher:
 36
 ip:
 37
 # use the urldecoded format
 38
 39
 path:
 ~ # Example: ^/path to resource/
 40
 service:
 41
 42
 # router configuration
 43
 router:
 44
 resource:
 ~ # Required
 45
 type:
 http_port:
 80
 https_port:
 443
 # set to true to throw an exception when a parameter does not match the
 requirements
```

```
# set to false to disable exceptions when a parameter does not match the
52 requirements (and return null instead)
53
 # set to null to disable parameter checks against requirements
54
 # 'true' is the preferred configuration in development mode, while 'false' or
55
 'null' might be preferred in production
56
 strict_requirements: true
57
 58
 # session configuration
59
 session:
60
 storage_id:
 session.storage.native
61
 handler_id:
 session.handler.native_file
62
 name:
63
 cookie_lifetime:
64
 cookie_path:
65
 cookie_domain:
 cookie_secure:
66
 cookie httponly:
67
 gc_divisor:
68
69
 gc_probability:
70
 gc_maxlifetime:
 "%kernel.cache_dir%/sessions"
71
 save_path:
72
73
 # serializer configuration
74
 serializer:
 75
 enabled: false
76
77
 # templating configuration
78
 templating:
79
 assets version:
 assets version format: "%%s?%%s"
80
81
 hinclude_default_template: ~
 form:
82
83
 resources:
85
 # Default:
 - FrameworkBundle:Form
86
 assets_base_urls:
87
88
 http:
 []
89
 ssl:
 []
90
 cache:
91
 engines:
 # Required
92
93
 # Example:
94
 - twig
95
 []
 loaders:
96
 packages:
97
98
 # Prototype
99
 name:
100
 version:
 "%s?%s"
101
 version format:
102
 base urls:
103
 http:
104
 ssl:
105
106
 # translator configuration
107
 translator:
108
 enabled:
 false
 fallbacks:
109
 [en]
```

```
110
 # validation configuration
111
112
 validation:
 enabled:
113
 false
114
 cache:
115
 enable_annotations:
 false
116
 translation_domain:
 validators
117
118
 # annotation configuration
119
 annotations:
 cache:
 file_cache_dir:
 "%kernel.cache_dir%/annotations"
 debug:
 "%kernel.debug\"
```


Chapter 2 DoctrineBundle Configuration ("doctrine")

Full Default Configuration

```
1 doctrine:
 dbal:
 default_connection:
 default
 # A collection of custom types
 # Example
 some custom type:
 Acme\HelloBundle\MyCustomType
 class:
 commented:
9
 true
 # If enabled all tables not prefixed with sf2 will be ignored by the schema
10
 # tool. This is for custom tables which should not be altered automatically.
 #schema_filter:
 connections:
 # A collection of different named connections (e.g. default, conn2, etc)
15
 default:
 dbname:
17
 localhost
18
 host:
19
 port:
20
 root
 user:
 password:
21
22
 charset:
23
 path:
24
 memory:
25
26
 # The unix socket to use for MySQL
27
 unix_socket:
28
29
 # True to use as persistent connection for the ibm_db2 driver
30
 persistent:
```

```
32
 # The protocol to use for the ibm db2 driver (default to TCPIP if omitted)
33
 protocol:
34
35
 # True to use dbname as service name instead of SID for Oracle
36
37
38
 # The session mode to use for the oci8 driver
39
 sessionMode:
40
41
 # True to use a pooled server with the oci8 driver
42
 pooled:
43
44
 # Configuring MultipleActiveResultSets for the pdo_sqlsrv driver
45
 MultipleActiveResultSets: ~
46
 driver:
 pdo mysql
47
 platform_service:
48
49
 # the version of your database engine
50
 server_version:
51
 # when true, queries are logged to a "doctrine" monolog channel
52
 "%kernel.debug%"
53
 logging:
 "%kernel.debug%"
54
 profiling:
55
 driver class:
56
 wrapper class:
57
 options:
 # an array of options
58
59
60
 mapping_types:
 # an array of mapping types
61
 name:
 []
62
63
65
 # a collection of named slave connections (e.g. slave1, slave2)
66
 slave1:
 dbname:
67
 localhost
68
 host:
 port:
69
70
 user:
 root
71
 password:
72
 charset:
73
 path:
74
 memory:
75
76
 # The unix socket to use for MySQL
77
 unix socket:
78
79
 # True to use as persistent connection for the ibm db2 driver
80
 persistent:
81
 # The protocol to use for the ibm db2 driver (default to TCPIP if
82
83
 omitted)
84
 protocol:
85
86
 # True to use dbname as service name instead of SID for Oracle
87
89
 # The session mode to use for the oci8 driver
 sessionMode:
```

```
91
 92
 # True to use a pooled server with the oci8 driver
 93
 pooled:
 94
 95
 # the version of your database engine
 96
 server_version:
 97
 98
 # Configuring MultipleActiveResultSets for the pdo sqlsrv driver
99
 MultipleActiveResultSets: ~
100
101
 orm:
102
 default entity manager: ~
103
 auto_generate_proxy_classes: false
104
 proxy_dir:
 "%kernel.cache dir%/doctrine/orm/Proxies"
105
 proxy namespace:
 Proxies
106
 # search for the "ResolveTargetEntityListener" class for a cookbook about this
107
 resolve target entities: []
108
 entity managers:
109
 # A collection of different named entity managers (e.g. some_em, another_em)
110
 some em:
111
 query_cache_driver:
112
 array # Required
 type:
113
 host:
114
 port:
115
 instance class:
116
 class:
117
 metadata cache driver:
118
 type:
 array # Required
119
 host:
120
 port:
121
 instance class:
122
 class:
 result_cache_driver:
123
124
 type:
 array # Required
125
 host:
126
 port:
127
 instance_class:
128
 class:
129
 connection:
130
 class metadata factory name: Doctrine\ORM\Mapping\ClassMetadataFactory
131
 default repository class: Doctrine\ORM\EntityRepository
132
 auto mapping:
 false
133
 hydrators:
134
135
 # An array of hydrator names
136
 hydrator name:
 []
137
 mappings:
138
 # An array of mappings, which may be a bundle name or something else
139
 mapping_name:
140
 mapping:
 true
141
 type:
142
 dir:
143
 alias:
144
 prefix:
145
 is bundle:
146
 dql:
147
 # a collection of string functions
148
 string_functions:
149
 # example
```

```
150
 # test string: Acme\HelloBundle\DQL\StringFunction
151
152
 # a collection of numeric functions
 numeric_functions:
 # example
155
 # test_numeric: Acme\HelloBundle\DQL\NumericFunction
156
157
 # a collection of datetime functions
158
 datetime functions:
159
 # example
160
 # test datetime: Acme\HelloBundle\DQL\DatetimeFunction
161
162
 # Register SQL Filters in the entity manager
163
 filters:
164
 # An array of filters
165
 some_filter:
 class:
 ~ # Required
166
 enabled:
 false
```

Configuration Overview

This following configuration example shows all the configuration defaults that the ORM resolves to:

```
Listing 2-2 1 doctrine:
2 orm:
3 auto_mapping: true
4 # the standard distribution overrides this to be true in debug, false otherwise
5 auto_generate_proxy_classes: false
6 proxy_namespace: Proxies
7 proxy_dir: "%kernel.cache_dir%/doctrine/orm/Proxies"
8 default_entity_manager: default
9 metadata_cache_driver: array
10 query_cache_driver: array
11 result_cache_driver: array
```

There are lots of other configuration options that you can use to overwrite certain classes, but those are for very advanced use-cases only.

Caching Drivers

For the caching drivers you can specify the values array, apc, memcache, memcached, redis, wincache, zenddata, xcache or service.

The following example shows an overview of the caching configurations:

```
1 doctrine:
 orm:
3
 auto_mapping: true
 metadata_cache_driver: apc
 query_cache_driver:
6
 type: service
7
 id: my doctrine common cache service
 result cache driver:
8
9
 type: memcache
 host: localhost
10
```

11 port: 11211

instance class: Memcache

Mapping Configuration

Explicit definition of all the mapped entities is the only necessary configuration for the ORM and there are several configuration options that you can control. The following configuration options exist for a mapping:

type

One of annotation, xml, yml, php or staticphp. This specifies which type of metadata type your mapping uses.

dir

Path to the mapping or entity files (depending on the driver). If this path is relative it is assumed to be relative to the bundle root. This only works if the name of your mapping is a bundle name. If you want to use this option to specify absolute paths you should prefix the path with the kernel parameters that exist in the DIC (for example **%kernel.root dir%**).

prefix

A common namespace prefix that all entities of this mapping share. This prefix should never conflict with prefixes of other defined mappings otherwise some of your entities cannot be found by Doctrine. This option defaults to the bundle namespace + Entity, for example for an application bundle called AcmeHelloBundle prefix would be Acme\HelloBundle\Entity.

alias

Doctrine offers a way to alias entity namespaces to simpler, shorter names to be used in DQL queries or for Repository access. When using a bundle the alias defaults to the bundle name.

is bundle

1 doctrine:

This option is a derived value from dir and by default is set to true if dir is relative proved by a file_exists() check that returns false. It is false if the existence check returns true. In this case an absolute path was specified and the metadata files are most likely in a directory outside of a bundle.

Doctrine DBAL Configuration

DoctrineBundle supports all parameters that default Doctrine drivers accept, converted to the XML or YAML naming standards that Symfony enforces. See the Doctrine *DBAL documentation*¹ for more information. The following block shows all possible configuration keys:

Listing 2-4

2 dbal:
3 dbname: database
4 host: localhost
5 port: 1234
6 user: user

^{1.} http://docs.doctrine-project.org/projects/doctrine-dbal/en/latest/reference/configuration.html

```
password:
 secret
8
 driver:
 pdo mysql
9
 # the DBAL driverClass option
10
 driver class: MyNamespace\MyDriverImpl
 # the DBAL driverOptions option
11
12
 options:
13
 foo: bar
14
 path:
 "%kernel.data dir%/data.sqlite"
15
 memory:
 true
16
 unix socket:
 /tmp/mysql.sock
17
 # the DBAL wrapperClass option
18
 wrapper class:
 MyDoctrineDbalConnectionWrapper
19
 charset:
 UTF8
20
 logging:
 "%kernel.debug%"
21
 platform service:
 MyOwnDatabasePlatformService
22
 server version:
 5.6
23
 mapping_types:
24
 enum: string
25
 types:
 custom: Acme\HelloBundle\MyCustomType
26
27
 # the DBAL keepSlave option
28
 keep_slave:
 false
```


The server_version option was added in Doctrine DBAL 2.5, which is used by DoctrineBundle 1.3. The value of this option should match your database server version (use postgres -V or psql -V command to find your PostgreSQL version and mysql -V to get your MySQL version).

If you don't define this option and you haven't created your database yet, you may get PDOException errors because Doctrine will try to guess the database server version automatically and none is available.

If you want to configure multiple connections in YAML, put them under the **connections** key and give them a unique name:

```
doctrine:
 dbal:
3
 default connection:
 default
 4
 connections:
 5
 default:
 Symfony
 6
 dbname:
 7
 user:
 root
8
 null
 password:
9
 host:
 localhost
10
 server_version:
 5.6
11
 customer:
12
 dbname:
 customer
13
 user:
 root
14
 password:
 null
15
 host:
 localhost
16
 server_version:
 5.7
```

The database_connection service always refers to the *default* connection, which is the first one defined or the one configured via the default connection parameter.

Each connection is also accessible via the doctrine.dbal.[name]_connection service where [name] is the name of the connection.

Shortened Configuration Syntax

When you are only using one entity manager, all config options available can be placed directly under doctrine.orm config level.

```
Listing 2-6
 1 doctrine:
 orm:
 4
 query_cache_driver:
 5
 6
 metadata_cache_driver:
 7
 # ...
 8
 result cache driver:
 9
 # ...
 10
 connection: ~
 class metadata factory name: Doctrine\ORM\Mapping\ClassMetadataFactory
 11
 default_repository_class: Doctrine\ORM\EntityRepository
 12
 13
 auto_mapping: false
 hydrators:
 14
 15
 # ...
 mappings:
 # ...
 17
 18
 19
 # ...
 20
 filters:
```

This shortened version is commonly used in other documentation sections. Keep in mind that you can't use both syntaxes at the same time.

Chapter 3 SecurityBundle Configuration ("security")

The security system is one of the most powerful parts of Symfony, and can largely be controlled via its configuration.

Full default Configuration

The following is the full default configuration for the security system. Each part will be explained in the next section.

```
1 # app/config/security.yml
2 security:
 access denied url: ~ # Example: /foo/error403
 # strategy can be: none, migrate, invalidate
 session_fixation_strategy: migrate
7
 hide_user_not_found: true
 always authenticate before granting: false
9
 erase credentials: true
 access decision manager:
10
11
 strategy:
 affirmative
 allow if all abstain: false
12
 allow_if_equal_granted_denied: true
13
 acl:
14
15
16
 # any name configured in doctrine.dbal section
 connection: ~
17
18
 cache:
19
 id:
20
 prefix:
 sf2_acl_
 provider:
21
 tables:
23
 class:
 acl_classes
 entry: acl_entries
object_identity: acl_object_identities
 object_identity_ancestors: acl_object_identity_ancestors
```

```
27
 security identity:
 acl security identities
28
 voter:
29
 allow_if_object_identity_unavailable: true
30
31
 encoders:
32
 # Examples:
33
 Acme\DemoBundle\Entity\User1: sha512
34
 Acme\DemoBundle\Entity\User2:
35
 algorithm:
 sha512
36
 encode as base64:
 true
37
 iterations:
 5000
38
39
 # PBKDF2 encoder
40
 # see the note about PBKDF2 below for details on security and speed
41
 Acme\Your\Class\Name:
42
 algorithm:
 pbkdf2
43
 hash algorithm:
 sha512
44
 encode as base64:
 true
 iterations:
 1000
45
46
 key_length:
 40
47
 # Example options/values for what a custom encoder might look like
48
49
 Acme\DemoBundle\Entity\User3:
50
 id:
 my.encoder.id
51
52
 # BCrypt encoder
53
 # see the note about bcrypt below for details on specific dependencies
54
 Acme\DemoBundle\Entity\User4:
55
 algorithm:
 bcrypt
56
 cost:
 13
57
58
 # Plaintext encoder
59
 # it does not do any encoding
60
 Acme\DemoBundle\Entity\User5:
61
 algorithm:
 plaintext
62
 ignore_case:
 false
63
64
 providers:
 # Required
65
 # Examples:
66
 my in memory provider:
67
 memory:
68
 users:
69
 foo:
70
 password:
 foo
71
 roles:
 ROLE_USER
72
 bar:
73
 password:
 bar
74
 [ROLE USER, ROLE ADMIN]
 roles:
75
76
 my entity provider:
77
 entity:
78
 SecurityBundle:User
 class:
79
 property:
 username
 # name of a non-default entity manager
80
81
 manager name:
82
83
 # Example custom provider
84
 my some custom provider:
 id:
```

```
86
 87
 # Chain some providers
 88
 my_chain_provider:
 89
 chain:
 90
 providers:
 [ my_in_memory_provider, my_entity_provider ]
 91
 92
 firewalls:
 # Required
 93
 # Examples:
 94
 somename:
 95
 pattern: .*
 96
 request_matcher: some.service.id
 97
 access denied url: /foo/error403
 98
 access_denied_handler: some.service.id
99
 entry_point: some.service.id
100
 provider: some key from above
101
 # manages where each firewall stores session information
 # See "Firewall Context" below for more details
102
103
 context: context key
104
 stateless: false
 x509:
105
106
 provider: some_key_from_above
107
 http basic:
108
 provider: some key from above
109
 http digest:
110
 provider: some key from above
111
 form login:
112
 # submit the login form here
113
 check_path: /login_check
114
115
 # the user is redirected here when they need to log in
116
 login path: /login
117
118
 # if true, forward the user to the login form instead of redirecting
119
 use forward: false
120
121
 # login success redirecting options (read further below)
 always_use_default_target_path: false
122
123
 default_target_path:
124
 target path parameter:
 target path
 use_referer:
125
 false
126
127
 # login failure redirecting options (read further below)
 failure path:
128
 /foo
 failure forward: false
129
 failure_path_parameter: _failure_path
130
131
 failure_handler: some.service.id
132
 success handler: some.service.id
133
134
 # field names for the username and password fields
135
 username_parameter: _username
 password_parameter: _password
136
137
138
 # csrf token options
 csrf_parameter: _csrf_token
139
140
 intention:
 authenticate
141
 csrf_provider: my.csrf_provider.id
142
143
 # by default, the login form *must* be a POST, not a GET
144
 post_only:
 true
```

```
145
 remember me:
 false
146
147
 # by default, a session must exist before submitting an authentication
148
 request
149
 # if false, then Request::hasPreviousSession is not called during
150
 authentication
151
 # new in Symfony 2.3
152
 require_previous_session: true
153
154
 remember me:
155
 token_provider: name
156
 key: someS3cretKey
157
 name: NameOfTheCookie
158
 lifetime: 3600 # in seconds
159
 path: /foo
160
 domain: somedomain.foo
161
 secure: false
162
 httponly: true
163
 always_remember_me: false
 remember_me_parameter: _remember_me
164
165
 logout:
166
 /logout
 path:
 target: /
167
 invalidate session: false
168
 delete cookies:
169
 a: { path: null, domain: null }
170
171
 b: { path: null, domain: null }
172
 handlers: [some.service.id, another.service.id]
173
 success handler: some.service.id
174
 anonymous: ~
175
176
 # Default values and options for any firewall
177
 some firewall listener:
178
 pattern:
179
 security:
 true
180
 request_matcher:
181
 access_denied_url:
182
 access_denied_handler:
183
 entry point:
184
 provider:
185
 stateless:
 false
186
 context:
187
 logout:
 _csrf_token
188
 csrf_parameter:
 csrf_provider:
189
190
 intention:
 logout
191
 path:
 /logout
192
 target:
193
 success handler:
194
 invalidate session:
 true
195
 delete_cookies:
196
197
 # Prototype
198
 name:
199
 path:
200
 domain:
201
 handlers:
 []
202
 anonymous:
 4f954a0667e01
203
 key:
```

```
204
 switch user:
205
 provider:
206
 parameter:
 switch user
 ROLE_ALLOWED_TO_SWITCH
209
 access control:
210
 requires channel:
211
212
 # use the urldecoded format
213
 path:
 ~ # Example: ^/path to resource/
214
 host:
215
 ips:
 []
216
 methods:
 []
 roles:
 []
217
 role hierarchy:
218
 [ROLE_ORGANIZER, ROLE USER]
 ROLE ADMIN:
 ROLE SUPERADMIN: [ROLE ADMIN]
```

Form Login Configuration

When using the **form_login** authentication listener beneath a firewall, there are several common options for configuring the "form login" experience.

For even more details, see *How to Customize your Form Login*.

The Login Form and Process

login_path

type: string default: /login

This is the route or path that the user will be redirected to (unless use_forward is set to true) when they try to access a protected resource but isn't fully authenticated.

This path **must** be accessible by a normal, un-authenticated user, else you may create a redirect loop. For details, see "Avoid Common Pitfalls".

check_path

type: string default: /login_check

This is the route or path that your login form must submit to. The firewall will intercept any requests (POST requests only, by default) to this URL and process the submitted login credentials.

Be sure that this URL is covered by your main firewall (i.e. don't create a separate firewall just for check_path URL).

use_forward

type: Boolean default: false

If you'd like the user to be forwarded to the login form instead of being redirected, set this option to true.

username_parameter

```
type: string default: username
```

This is the field name that you should give to the username field of your login form. When you submit the form to **check path**, the security system will look for a POST parameter with this name.

password_parameter

type: string default: password

This is the field name that you should give to the password field of your login form. When you submit the form to **check path**, the security system will look for a POST parameter with this name.

```
post_only
```

type: Boolean default: true

By default, you must submit your login form to the check_path URL as a POST request. By setting this option to false, you can send a GET request to the check_path URL.

Redirecting after Login

- always use default target path (type: Boolean, default: false)
- default target path (type: string, default: /)
- target path parameter (type: string, default: target path)
- use referer (type: Boolean, default: false)

Using the PBKDF2 Encoder: Security and Speed

New in version 2.2: The PBKDF2 password encoder was introduced in Symfony 2.2.

The *PBKDF2*¹ encoder provides a high level of Cryptographic security, as recommended by the National Institute of Standards and Technology (NIST).

You can see an example of the pbkdf2 encoder in the YAML block on this page.

But using PBKDF2 also warrants a warning: using it (with a high number of iterations) slows down the process. Thus, PBKDF2 should be used with caution and care.

A good configuration lies around at least 1000 iterations and sha512 for the hash algorithm.

Using the BCrypt Password Encoder

To use this encoder, you either need to use PHP Version 5.5 or install the *ircmaxell/password-compat*² library via Composer.

New in version 2.2: The BCrypt password encoder was introduced in Symfony 2.2.

```
Listing 3-2 1 # app/config/security.yml
2 security:
3 # ...
4
5 encoders:
6 Symfony\Component\Security\Core\User\User:
```

http://en.wikipedia.org/wiki/PBKDF2

https://packagist.org/packages/ircmaxell/password-compat

```
7 algorithm: bcrypt
8 cost: 15
```

The **cost** can be in the range of **4-31** and determines how long a password will be encoded. Each increment of **cost** *doubles* the time it takes to encode a password.

If you don't provide the **cost** option, the default cost of **13** is used.

You can change the cost at any time — even if you already have some passwords encoded using a different cost. New passwords will be encoded using the new cost, while the already encoded ones will be validated using a cost that was used back when they were encoded.

A salt for each new password is generated automatically and need not be persisted. Since an encoded password contains the salt used to encode it, persisting the encoded password alone is enough.

All the encoded passwords are 60 characters long, so make sure to allocate enough space for them to be persisted.

Firewall Context

Most applications will only need one *firewall*. But if your application *does* use multiple firewalls, you'll notice that if you're authenticated in one firewall, you're not automatically authenticated in another. In other words, the systems don't share a common "context": each firewall acts like a separate security system.

However, each firewall has an optional **context** key (which defaults to the name of the firewall), which is used when storing and retrieving security data to and from the session. If this key were set to the same value across multiple firewalls, the "context" could actually be shared:

```
1 # app/config/security.yml
2
 security:
3
 # ...
4
5
 firewalls:
6
 somename:
7
 # ...
8
 context: my context
9
 othername:
10
 # ...
 context: my context
```

HTTP-Digest Authentication

To use HTTP-Digest authentication you need to provide a realm and a key:

```
Listing 3-4 1 # app/config/security.yml
2 security:
3 firewalls:
4 somename:
```

5 http_digest:
6 key: "a_random_string"
7 realm: "secure-api"

Chapter 4 AsseticBundle Configuration ("assetic")

Full Default Configuration

```
1 assetic:
 debug:
 "%kernel.debug%"
 use_controller:
 enabled:
 "%kernel.debug%"
 profiler:
 false
 read_from:
 "%kernel.root_dir%/../web"
 "%assetic.read_from%"
 write to:
 /usr/bin/java
 java:
 9
 node:
 /usr/bin/node
 10
 ruby:
 /usr/bin/ruby
 11
 sass:
 /usr/bin/sass
 # An key-value pair of any number of named elements
13
 variables:
 some name:
 []
 bundles:
15
 # Defaults (all currently registered bundles):
17
 - FrameworkBundle
 18
19
 - SecurityBundle
20
 - TwigBundle
21
 - MonologBundle
 22
 - SwiftmailerBundle
 23
 - DoctrineBundle
 - AsseticBundle
 24
 25
 - ...
 26 assets:
27
 # An array of named assets (e.g. some_asset, some_other_asset)
28
 some_asset:
29
 inputs:
30
 filters:
 options:
```

```
32
 # A key-value array of options and values
33
 some_option_name: []
34
 filters:
35
 # An array of named filters (e.g. some_filter, some_other_filter)
some_filter: []
36
37
38
 twig:
39
 functions:
 # An array of named functions (e.g. some_function, some_other_function)
some_function: []
40
41
```


SwiftmailerBundle Configuration ("swiftmailer")

This reference document is a work in progress. It should be accurate, but all options are not yet fully covered. For a full list of the default configuration options, see Full Default Configuration

The swiftmailer key configures Symfony's integration with Swift Mailer, which is responsible for creating and delivering email messages.

The following section lists all options that are available to configure a mailer. It is also possible to configure several mailers (see Using Multiple Mailers).

Configuration

- transport
- username
- password
- host
- port
- encryption
- auth_mode
- spool
- type
- · path
- sender_address
- antiflood
 - threshold
 - sleep
- delivery_address

- · delivery_whitelist
- disable_delivery
- logging

transport

type: string default: smtp

The exact transport method to use to deliver emails. Valid values are:

- smtp
- gmail (see How to Use Gmail to Send Emails)
- mail
- sendmail
- null (same as setting disable_delivery to true)

username

type: string

The username when using **smtp** as the transport.

password

type: string

The password when using **smtp** as the transport.

host

type: string default: localhost

The host to connect to when using **smtp** as the transport.

port

type: **string default**: 25 or 465 (depending on encryption)

The port when using smtp as the transport. This defaults to 465 if encryption is ssl and 25 otherwise.

encryption

type: string

The encryption mode to use when using **smtp** as the transport. Valid values are **tls**, **ssl**, or **null** (indicating no encryption).

auth_mode

type: string

The authentication mode to use when using smtp as the transport. Valid values are plain, login, crammd5, or null.

spool

For details on email spooling, see *How to Spool Emails*.

type

type: string default: file

The method used to store spooled messages. Valid values are memory and file. A custom spool should be possible by creating a service called swiftmailer.spool.myspool and setting this value to myspool.

path

type: string default: %kernel.cache dir%/swiftmailer/spool

When using the file spool, this is the path where the spooled messages will be stored.

sender_address

type: string

If set, all messages will be delivered with this address as the "return path" address, which is where bounced messages should go. This is handled internally by Swift Mailer's Swift Plugins ImpersonatePlugin class.

antiflood

threshold

type: integer default: 99

Used with Swift_Plugins_AntiFloodPlugin. This is the number of emails to send before restarting the transport.

sleep

type: integer default: 0

Used with Swift_Plugins_AntiFloodPlugin. This is the number of seconds to sleep for during a transport restart.

delivery_address

type: string

If set, all email messages will be sent to this address instead of being sent to their actual recipients. This is often useful when developing. For example, by setting this in the <code>config_dev.yml</code> file, you can guarantee that all emails sent during development go to a single account.

This uses Swift_Plugins_RedirectingPlugin. Original recipients are available on the X-Swift-To, X-Swift-Cc and X-Swift-Bcc headers.

delivery_whitelist

type: array

Used in combination with **delivery_address**. If set, emails matching any of these patterns will be delivered like normal, instead of being sent to **delivery_address**. For details, see *the cookbook entry*.

disable_delivery

type: Boolean default: false

If true, the transport will automatically be set to null, and no emails will actually be delivered.

logging

type: Boolean default: %kernel.debug%

If true, Symfony's data collector will be activated for Swift Mailer and the information will be available in the profiler.

Full default Configuration

```
Listing 5-1
 1 swiftmailer:
 transport:
 smtp
 3
 username:
 4
 password:
 5
 localhost
 host:
 6
 port:
 false
 encryption:
 8
 auth mode:
 9
 spool:
 10
 type:
 11
 path:
 "%kernel.cache dir%/swiftmailer/spool"
 12
 sender address:
 13
 antiflood:
 14
 threshold:
 15
 sleep:
 0
 delivery_address:
 16
 17
 disable_delivery:
 "%kernel.debug%"
 18
 logging:
```

Using multiple Mailers

You can configure multiple mailers by grouping them under the mailers key (the default mailer is identified by the default_mailer option):

```
Listing 5-2 1 swiftmailer:
2 default_mailer: second_mailer
3 mailers:
4 first_mailer:
5 #...
6 second_mailer:
7 #...
```

Each mailer is registered as a service:

```
Listing 5-3 1 // ...
2
3 // returns the first mailer
4 $container->get('swiftmailer.mailer.first_mailer');
5
6 // also returns the second mailer since it is the default mailer
7 $container->get('swiftmailer.mailer');
8
9 // returns the second mailer
10 $container->get('swiftmailer.mailer.second mailer');
```


Chapter 6 TwigBundle Configuration ("twig")

```
Listing 6-1 1 twig:
 exception_controller: twig.controller.exception:showAction
 3
 resources:
 # Default:
 - form div layout.html.twig
 8
 9
 # Example:
 10
 - MyBundle::form.html.twig
 globals:
 11
 12
 13
 # Examples:
 14
 "@bar"
 foo:
 15
 pi:
 3.14
 16
 17
 # Example options, but the easiest use is as seen above
 18
 some variable name:
 19
 # a service id that should be the value
 20
 # set to service or leave blank
 22
 23
 value:
 autoescape:
 25
 26
 # The following were added in Symfony 2.3.
 27
 # See http://twig.sensiolabs.org/doc/
 28 recipes.html#using-the-template-name-to-set-the-default-escaping-strategy
 29
 autoescape_service: ~ # Example: @my_service
 autoescape_service_method: ~ # use in combination with autoescape_service option
 30
 31
 base_template_class: ~ # Example: Twig_Template
 32
 "%kernel.cache_dir%/twig"
 cache:
 33
 charset:
 "%kernel.charset%"
 34
 debug:
 "%kernel.debug%"
 35
 strict_variables:
 36
 auto_reload:
```

Configuration

exception_controller

type: string default: twig.controller.exception:showAction

This is the controller that is activated after an exception is thrown anywhere in your application. The default controller (*ExceptionController*¹) is what's responsible for rendering specific templates under different error conditions (see *How to Customize Error Pages*). Modifying this option is advanced. If you need to customize an error page you should use the previous link. If you need to perform some behavior on an exception, you should add a listener to the kernel.exception event (see *kernel.event_listener*).

^{1.} http://api.symfony.com/2.3/Symfony/Bundle/TwigBundle/Controller/ExceptionController.html

Chapter 7 MonologBundle Configuration ("monolog")

Full Default Configuration

```
1 monolog:
 handlers:
 # Examples:
 syslog:
 type:
 stream
 path:
 /var/log/symfony.log
 level:
 ERROR
 bubble:
 9
 false
 10
 formatter:
 my formatter
 main:
 fingers crossed
 type:
 action_level:
 WARNING
 buffer size:
 30
 handler:
15
 custom
16
 custom:
 type:
 service
17
 my_handler
 18
19
 20
 # Default options and values for some "my_custom_handler"
21
 # Note: many of these options are specific to the "type".
 # For example, the "service" type doesn't use any options
 22
 23
 # except id and channels
 24
 my_custom_handler:
 ~ # Required
 25
 type:
 26
 id:
27
 0
 priority:
28
 DEBUG
 level:
29
 bubble:
 true
30
 "%kernel.logs_dir%/%kernel.environment%.log"
 path:
 ident:
```

```
32
 facility:
 user
33
 max_files:
34
 action_level:
 WARNING
35
 activation_strategy:
36
 stop_buffering:
 true
37
 buffer_size:
 0
38
 handler:
39
 members:
 []
40
 channels:
41
 type:
42
 elements: ~
43
 from_email:
44
 to_email:
45
 subject:
46
 mailer:
47
 email_prototype:
48
 id:
 ~ # Required (when the email_prototype is used)
49
 method:
50
 formatter:
```


When the profiler is enabled, a handler is added to store the logs' messages in the profiler. The profiler uses the name "debug" so it is reserved and cannot be used in the configuration.

Chapter 8 WebProfilerBundle Configuration ("web_profiler")

Full default Configuration

```
Listing 8-1
 1 web_profiler:
 # DEPRECATED, it is not useful anymore and can be removed safely from your
 4 configuration
 verbose:
 true
 # display the web debug toolbar at the bottom of pages with a summary of profiler info
 8
 toolbar:
 false
 9
 position:
 bottom
 10
 # gives you the opportunity to look at the collected data before following the redirect
 11
 intercept_redirects: false
```


Chapter 9

Configuring in the Kernel (e.g. AppKernel)

Some configuration can be done on the kernel class itself (usually called app/AppKernel.php). You can do this by overriding specific methods in the parent *Kernel*¹ class.

Configuration

- Charset
- Kernel Name
- Root Directory
- Cache Directory
- Log Directory

Charset

type: string default: UTF-8

This returns the charset that is used in the application. To change it, override the *getCharset()*² method and return another charset, for instance:

```
1 // app/AppKernel.php
2
3 //...
4 class AppKernel extends Kernel
5 {
6 public function getCharset()
7 {
8 return 'ISO-8859-1';
9 }
10 }
```

^{1.} http://api.symfony.com/2.3/Symfony/Component/HttpKernel/Kernel.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/HttpKernel/Kernel.html#getCharset()

Kernel Name

type: **string default**: **app** (i.e. the directory name holding the kernel class)

To change this setting, override the *getName()*³ method. Alternatively, move your kernel into a different directory. For example, if you moved the kernel into a **foo** directory (instead of app), the kernel name will be **foo**.

The name of the kernel isn't usually directly important - it's used in the generation of cache files. If you have an application with multiple kernels, the easiest way to make each have a unique name is to duplicate the app directory and rename it to something else (e.g. foo).

Root Directory

type: string default: the directory of AppKernel

This returns the root directory of your kernel. If you use the Symfony Standard edition, the root directory refers to the app directory.

To change this setting, override the *getRootDir()*⁴ method:

```
sting 9-2  1 // app/AppKernel.php
2
3 //...
4 class AppKernel extends Kernel
5 {
6 //...
7
8 public function getRootDir()
9 {
10 return realpath(parent::getRootDir().'/../');
11 }
12 }
```

Cache Directory

type: string default: \$this->rootDir/cache/\$this->environment

This returns the path to the cache directory. To change it, override the *getCacheDir()*⁵ method. Read "Override the cache Directory" for more information.

Log Directory

type: string default: \$this->rootDir/logs

This returns the path to the log directory. To change it, override the *getLogDir()*⁶ method. Read "Override the logs Directory" for more information.

^{3.} http://api.symfony.com/2.3/Symfony/Component/HttpKernel/Kernel.html#getName()

^{4.} http://api.symfony.com/2.3/Symfony/Component/HttpKernel/Kernel.html#getRootDir()

^{5.} http://api.symfony.com/2.3/Symfony/Component/HttpKernel/Kernel.html#getCacheDir()

^{6.} http://api.symfony.com/2.3/Symfony/Component/HttpKernel/Kernel.html#getLogDir()

Chapter 10 Form Types Reference

A form is composed of *fields*, each of which are built with the help of a field *type* (e.g. a **text** type, **choice** type, etc). Symfony comes standard with a large list of field types that can be used in your application.

Supported Field Types

The following field types are natively available in Symfony:

Text Fields

- text
- textarea
- email
- integer
- money
- number
- password
- percent
- search
- url

Choice Fields

- choice
- entity
- country
- language
- locale
- timezone
- currency

Date and Time Fields

- date
- datetime
- time
- birthday

Other Fields

- checkbox
- fileradio

Field Groups

- collection
- repeated

Hidden Fields

• hidden

Buttons

- button
- reset
- submit

Base Fields

• form

Chapter 11 text Field Type

The text field represents the most basic input text field.

Rendered as	input text field		
Inherited options	 data disabled empty_data error_bubbling error_mapping label label_attr mapped max_length read_only required trim 		
Parent type	form		
Class	TextType ¹		

Inherited Options

These options inherit from the *form* type:

data

type: mixed default: Defaults to field of the underlying object (if there is one)

^{1.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/TextType.html

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

```
Listing 11-1 1 $builder->add('token', 'hidden', array(
2 'data' => 'abcdef',
3 ));
```


The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

empty_data

type: mixed

The default value is '' (the empty string).

This option determines what value the field will return when the submitted value is empty.

But you can customize this to your needs. For example, if you want the **gender** choice field to be explicitly set to **null** when no value is selected, you can do it like this:

If you want to set the **empty_data** option for your entire form class, see the cookbook article *How to Configure empty Data for a Form Class*.

error_bubbling

type: Boolean default: false unless the form is compound

If true, any errors for this field will be passed to the parent field or form. For example, if set to true on a normal field, any errors for that field will be attached to the main form, not to the specific field.

error mapping

New in version 2.1: The error mapping option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;
- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

label

type: string default: The label is "guessed" from the field name

Sets the label that will be used when rendering the field. Setting to false will suppress the label. The label can also be directly set inside the template:

```
Listing 11-4 1 {{ form_label(form.name, 'Your name') }}
```

label_attr

type: array default: array()

Sets the HTML attributes for the **<label>** element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing I1-5 1 {{ form_label(form.name, 'Your name', {'label_attr': {'class': 'CUSTOM_LABEL_CLASS'}}) }}
```

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

max_length

type: integer default: null

If this option is not null, an attribute maxlength is added, which is used by some browsers to limit the amount of text in a field.

This is just a browser validation, so data must still be validated server-side.

read_only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

required

type: Boolean default: true

If true, an *HTML5 required attribute*² will be rendered. The corresponding label will also render with a required class.

This is superficial and independent from validation. At best, if you let Symfony guess your field type, then the value of this option will be guessed from your validation information.

The required option also affects how empty data for each field is handled. For more details, see the empty_data option.

trim

type: Boolean default: true

If true, the whitespace of the submitted string value will be stripped via the *trim*³ function when the data is bound. This guarantees that if a value is submitted with extra whitespace, it will be removed before the value is merged back onto the underlying object.

^{2.} http://diveintohtml5.info/forms.html

^{3.} http://php.net/manual/en/function.trim.php

Chapter 12 textarea Field Type

Renders a textarea HTML element.

Rendered as	textarea tag		
Inherited options	 attr data disabled empty_data error_bubbling error_mapping label label_attr mapped max_length read_only required trim 		
Parent type	text		
Class	TextareaType ¹		

Inherited Options

These options inherit from the *form* type:

attr

type: array default: Empty array

 $[\]textbf{1.} \quad \texttt{http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/TextareaType.html} \\$

If you want to add extra attributes to an HTML field representation you can use the attr option. It's an associative array with HTML attributes as keys. This can be useful when you need to set a custom class for some widget:

data

type: mixed default: Defaults to field of the underlying object (if there is one)

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

```
Listing 12-2 1 $builder->add('token', 'hidden', array(
2 'data' => 'abcdef',
3 ));
```


The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

empty data

type: mixed

The default value is '' (the empty string).

This option determines what value the field will return when the submitted value is empty.

But you can customize this to your needs. For example, if you want the **gender** choice field to be explicitly set to **null** when no value is selected, you can do it like this:

If you want to set the <code>empty_data</code> option for your entire form class, see the cookbook article <code>How to Configure empty Data for a Form Class</code>.

error_bubbling

type: Boolean default: false unless the form is compound

If true, any errors for this field will be passed to the parent field or form. For example, if set to true on a normal field, any errors for that field will be attached to the main form, not to the specific field.

error_mapping

New in version 2.1: The error mapping option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;
- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

label

type: string default: The label is "guessed" from the field name

Sets the label that will be used when rendering the field. Setting to false will suppress the label. The label can also be directly set inside the template:

```
Listing 12-5 1 {{ form_label(form.name, 'Your name') }}
```

label attr

type: array default: array()

Sets the HTML attributes for the **<label>** element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing 12-6 1 {{ form label(form.name, 'Your name', {'label attr': {'class': 'CUSTOM LABEL CLASS'}}) }}
```

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

max_length

type: integer default: null

If this option is not null, an attribute maxlength is added, which is used by some browsers to limit the amount of text in a field.

This is just a browser validation, so data must still be validated server-side.

read_only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

required

type: Boolean default: true

If true, an *HTML5 required attribute*² will be rendered. The corresponding label will also render with a required class.

This is superficial and independent from validation. At best, if you let Symfony guess your field type, then the value of this option will be guessed from your validation information.

The required option also affects how empty data for each field is handled. For more details, see the empty_data option.

trim

type: Boolean default: true

If true, the whitespace of the submitted string value will be stripped via the *trim*³ function when the data is bound. This guarantees that if a value is submitted with extra whitespace, it will be removed before the value is merged back onto the underlying object.

^{2.} http://diveintohtml5.info/forms.html

^{3.} http://php.net/manual/en/function.trim.php

Chapter 13 email Field Type

The email field is a text field that is rendered using the HTML5 <input type="email" /> tag.

Rendered as	input email field (a text box)	
Inherited options	 data disabled empty_data error_bubbling error_mapping label label_attr mapped max_length read_only required trim 	
Parent type	text	
Class	EmailType ¹	

Inherited Options

These options inherit from the *form* type:

data

type: mixed default: Defaults to field of the underlying object (if there is one)

^{1.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/EmailType.html

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

```
Listing 13-1 1 $builder->add('token', 'hidden', array(
2 'data' => 'abcdef',
3 ));
```


The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

empty_data

type: mixed

The default value is '' (the empty string).

This option determines what value the field will return when the submitted value is empty.

But you can customize this to your needs. For example, if you want the **gender** choice field to be explicitly set to **null** when no value is selected, you can do it like this:

If you want to set the **empty_data** option for your entire form class, see the cookbook article *How to Configure empty Data for a Form Class*.

error_bubbling

type: Boolean default: false unless the form is compound

If true, any errors for this field will be passed to the parent field or form. For example, if set to true on a normal field, any errors for that field will be attached to the main form, not to the specific field.

error mapping

New in version 2.1: The error mapping option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;
- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

label

type: string default: The label is "guessed" from the field name

Sets the label that will be used when rendering the field. Setting to false will suppress the label. The label can also be directly set inside the template:

```
Listing 13-4 1 {{ form_label(form.name, 'Your name') }}
```

label_attr

type: array default: array()

Sets the HTML attributes for the **<label>** element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing 13-5 1 {{ form_label(form.name, 'Your name', {'label_attr': {'class': 'CUSTOM_LABEL_CLASS'}}) }}
```

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

max_length

type: integer default: null

If this option is not null, an attribute maxlength is added, which is used by some browsers to limit the amount of text in a field.

This is just a browser validation, so data must still be validated server-side.

read_only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

required

type: Boolean default: true

If true, an *HTML5 required attribute*² will be rendered. The corresponding label will also render with a required class.

This is superficial and independent from validation. At best, if you let Symfony guess your field type, then the value of this option will be guessed from your validation information.

The required option also affects how empty data for each field is handled. For more details, see the empty_data option.

trim

type: Boolean default: true

If true, the whitespace of the submitted string value will be stripped via the *trim*³ function when the data is bound. This guarantees that if a value is submitted with extra whitespace, it will be removed before the value is merged back onto the underlying object.

^{2.} http://diveintohtml5.info/forms.html

^{3.} http://php.net/manual/en/function.trim.php

Chapter 14 integer Field Type

Renders an input "number" field. Basically, this is a text field that's good at handling data that's in an integer form. The input number field looks like a text box, except that - if the user's browser supports HTML5 - it will have some extra frontend functionality.

This field has different options on how to handle input values that aren't integers. By default, all non-integer values (e.g. 6.78) will round down (e.g. 6).

Rendered as	input number field	
Options	 grouping precision rounding_mode	
Inherited options	 data disabled empty_data error_bubbling error_mapping invalid_message invalid_message_parameters label label_attr mapped read_only required 	
Parent type	form	
Class	IntegerType¹	

^{1.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/IntegerType.html

Field Options

grouping

type: integer default: false

This value is used internally as the NumberFormatter::GROUPING_USED value when using PHP's NumberFormatter class. Its documentation is non-existent, but it appears that if you set this to true, numbers will be grouped with a comma or period (depending on your locale): 12345.123 would display as 12,345.123.

precision

type: integer default: Locale-specific (usually around 3)

This specifies how many decimals will be allowed until the field rounds the submitted value (via rounding_mode). For example, if precision is set to 2, a submitted value of 20.123 will be rounded to, for example, 20.12 (depending on your rounding mode).

rounding_mode

type: integer default: IntegerToLocalizedStringTransformer::ROUND_DOWN

By default, if the user enters a non-integer number, it will be rounded down. There are several other rounding methods, and each is a constant on the *IntegerToLocalizedStringTransformer*²:

- IntegerToLocalizedStringTransformer::ROUND_DOWN Rounding mode to round towards zero.
- IntegerToLocalizedStringTransformer::ROUND_FLOOR Rounding mode to round towards negative infinity.
- IntegerToLocalizedStringTransformer::ROUND_UP Rounding mode to round away from zero.
- IntegerToLocalizedStringTransformer::ROUND_CEILING Rounding mode to round towards positive infinity.

Inherited Options

These options inherit from the *form* type:

data

type: mixed default: Defaults to field of the underlying object (if there is one)

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

^{2.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/DataTransformer/IntegerToLocalizedStringTransformer.html

The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

empty_data

type: mixed

The default value is '' (the empty string).

This option determines what value the field will return when the submitted value is empty.

But you can customize this to your needs. For example, if you want the **gender** choice field to be explicitly set to **null** when no value is selected, you can do it like this:

If you want to set the **empty_data** option for your entire form class, see the cookbook article *How to Configure empty Data for a Form Class*.

error_bubbling

type: Boolean default: false unless the form is compound

If true, any errors for this field will be passed to the parent field or form. For example, if set to true on a normal field, any errors for that field will be attached to the main form, not to the specific field.

error_mapping

New in version 2.1: The error mapping option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;
- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

invalid_message

type: string default: This value is not valid

This is the validation error message that's used if the data entered into this field doesn't make sense (i.e. fails validation).

This might happen, for example, if the user enters a nonsense string into a *time* field that cannot be converted into a real time or if the user enters a string (e.g. apple) into a number field.

Normal (business logic) validation (such as when setting a minimum length for a field) should be set using validation messages with your validation rules (*reference*).

invalid message parameters

type: array default: array()

When setting the <code>invalid_message</code> option, you may need to include some variables in the string. This can be done by adding placeholders to that option and including the variables in this option:

label

type: string default: The label is "guessed" from the field name

Sets the label that will be used when rendering the field. Setting to false will suppress the label. The label can also be directly set inside the template:

```
Listing 14-5 1 {{ form label(form.name, 'Your name') }}
```

label_attr

type: array default: array()

Sets the HTML attributes for the **<label>** element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing 14-6 1 {{ form label(form.name, 'Your name', {'label attr': {'class': 'CUSTOM LABEL CLASS'}}) }}
```

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

read_only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

required

type: Boolean default: true

If true, an *HTML5 required attribute*³ will be rendered. The corresponding label will also render with a required class.

This is superficial and independent from validation. At best, if you let Symfony guess your field type, then the value of this option will be guessed from your validation information.

The required option also affects how empty data for each field is handled. For more details, see the empty_data option.

Chapter 15 money Field Type

Renders an input text field and specializes in handling submitted "money" data.

This field type allows you to specify a currency, whose symbol is rendered next to the text field. There are also several other options for customizing how the input and output of the data is handled.

Rendered as	input text field	
Options	 currency divisor grouping precision 	
Inherited options	 data disabled empty_data error_bubbling error_mapping invalid_message invalid_message_parameters label label_attr mapped read_only required 	
Parent type	form	
Class	MoneyType ¹	

^{1.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/MoneyType.html

Field Options

currency

type: string default: EUR

Specifies the currency that the money is being specified in. This determines the currency symbol that should be shown by the text box. Depending on the currency - the currency symbol may be shown before or after the input text field.

This can be any 3 letter ISO 4217 code². You can also set this to false to hide the currency symbol.

divisor

type: integer default: 1

If, for some reason, you need to divide your starting value by a number before rendering it to the user, you can use the **divisor** option. For example:

In this case, if the price field is set to 9900, then the value 99 will actually be rendered to the user. When the user submits the value 99, it will be multiplied by 100 and 9900 will ultimately be set back on your object.

grouping

type: integer default: false

This value is used internally as the NumberFormatter::GROUPING_USED value when using PHP's NumberFormatter class. Its documentation is non-existent, but it appears that if you set this to true, numbers will be grouped with a comma or period (depending on your locale): 12345.123 would display as 12,345.123.

precision

type: integer default: 2

For some reason, if you need some precision other than 2 decimal places, you can modify this value. You probably won't need to do this unless, for example, you want to round to the nearest dollar (set the precision to 0).

Inherited Options

These options inherit from the *form* type:

data

type: mixed **default**: Defaults to field of the underlying object (if there is one)

http://en.wikipedia.org/wiki/ISO_4217

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

empty_data

type: mixed

The default value is '' (the empty string).

This option determines what value the field will return when the submitted value is empty.

But you can customize this to your needs. For example, if you want the **gender** choice field to be explicitly set to **null** when no value is selected, you can do it like this:

If you want to set the **empty_data** option for your entire form class, see the cookbook article *How to Configure empty Data for a Form Class*.

error_bubbling

type: Boolean default: false unless the form is compound

If true, any errors for this field will be passed to the parent field or form. For example, if set to true on a normal field, any errors for that field will be attached to the main form, not to the specific field.

error mapping

New in version 2.1: The error mapping option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;
- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

invalid_message

type: string default: This value is not valid

This is the validation error message that's used if the data entered into this field doesn't make sense (i.e. fails validation).

This might happen, for example, if the user enters a nonsense string into a *time* field that cannot be converted into a real time or if the user enters a string (e.g. apple) into a number field.

Normal (business logic) validation (such as when setting a minimum length for a field) should be set using validation messages with your validation rules (*reference*).

invalid message parameters

type: array default: array()

When setting the **invalid_message** option, you may need to include some variables in the string. This can be done by adding placeholders to that option and including the variables in this option:

```
4 letters',
5 'invalid_message_parameters' => array('%num%' => 6),
 ));
```

label

type: string default: The label is "guessed" from the field name

Sets the label that will be used when rendering the field. Setting to false will suppress the label. The label can also be directly set inside the template:

```
Listing 15-6 1 {{ form label(form.name, 'Your name') }}
```

label attr

type: array default: array()

Sets the HTML attributes for the **<label>** element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing 15-7 1 {{ form label(form.name, 'Your name', {'label attr': {'class': 'CUSTOM LABEL CLASS'}}) }}
```

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

read_only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

required

type: Boolean default: true

If true, an *HTML5 required attribute*³ will be rendered. The corresponding label will also render with a required class.

This is superficial and independent from validation. At best, if you let Symfony guess your field type, then the value of this option will be guessed from your validation information.

The required option also affects how empty data for each field is handled. For more details, see the empty_data option.

^{3.} http://diveintohtml5.info/forms.html

Form Variables

Variable	Туре	Usage
money_pattern	string	The format to use to display the money, including the currency.

Chapter 16 number Field Type

Renders an input text field and specializes in handling number input. This type offers different options for the precision, rounding, and grouping that you want to use for your number.

Rendered as	input text field		
Options	 grouping precision rounding_mode		
Inherited options	 data disabled empty_data error_bubbling error_mapping invalid_message invalid_message_parameters label label_attr mapped read_only required 		
Parent type	form		
Class	NumberType ¹		

 $[\]textbf{1.} \quad \texttt{http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/NumberType.html} \\$

Field Options

grouping

type: integer default: false

This value is used internally as the NumberFormatter::GROUPING_USED value when using PHP's NumberFormatter class. Its documentation is non-existent, but it appears that if you set this to true, numbers will be grouped with a comma or period (depending on your locale): 12345.123 would display as 12,345.123.

precision

type: integer default: Locale-specific (usually around 3)

This specifies how many decimals will be allowed until the field rounds the submitted value (via rounding_mode). For example, if precision is set to 2, a submitted value of 20.123 will be rounded to, for example, 20.12 (depending on your rounding mode).

rounding_mode

type: integer default: IntegerToLocalizedStringTransformer::ROUND_HALFUP

If a submitted number needs to be rounded (based on the **precision** option), you have several configurable options for that rounding. Each option is a constant on the *IntegerToLocalizedStringTransformer*²:

- IntegerToLocalizedStringTransformer::ROUND_DOWN Rounding mode to round towards zero.
- IntegerToLocalizedStringTransformer::ROUND_FLOOR Rounding mode to round towards negative infinity.
- IntegerToLocalizedStringTransformer::ROUND_UP Rounding mode to round away from zero.
- IntegerToLocalizedStringTransformer::ROUND_CEILING Rounding mode to round towards positive infinity.
- IntegerToLocalizedStringTransformer::ROUND_HALFDOWN Rounding mode to round towards "nearest neighbor" unless both neighbors are equidistant, in which case round down.
- IntegerToLocalizedStringTransformer::ROUND_HALFEVEN Rounding mode to round towards the "nearest neighbor" unless both neighbors are equidistant, in which case, round towards the even neighbor.
- IntegerToLocalizedStringTransformer::ROUND_HALFUP Rounding mode to round towards "nearest neighbor" unless both neighbors are equidistant, in which case round up.

Inherited Options

These options inherit from the *form* type:

data

type: mixed default: Defaults to field of the underlying object (if there is one)

 $^{2. \ \ \,} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/DataTransformer/IntegerToLocalizedStringTransformer.html$

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

empty_data

type: mixed

The default value is '' (the empty string).

This option determines what value the field will return when the submitted value is empty.

But you can customize this to your needs. For example, if you want the **gender** choice field to be explicitly set to **null** when no value is selected, you can do it like this:

If you want to set the **empty_data** option for your entire form class, see the cookbook article *How to Configure empty Data for a Form Class*.

error_bubbling

type: Boolean default: false unless the form is compound

If true, any errors for this field will be passed to the parent field or form. For example, if set to true on a normal field, any errors for that field will be attached to the main form, not to the specific field.

error mapping

New in version 2.1: The error mapping option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;
- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

invalid_message

type: string default: This value is not valid

This is the validation error message that's used if the data entered into this field doesn't make sense (i.e. fails validation).

This might happen, for example, if the user enters a nonsense string into a *time* field that cannot be converted into a real time or if the user enters a string (e.g. apple) into a number field.

Normal (business logic) validation (such as when setting a minimum length for a field) should be set using validation messages with your validation rules (*reference*).

invalid message parameters

type: array default: array()

When setting the **invalid_message** option, you may need to include some variables in the string. This can be done by adding placeholders to that option and including the variables in this option:

```
Listing 16-4 1 $builder->add('some_field', 'some_type', array(
2 //...
3 'invalid_message' => 'You entered an invalid value - it should include %num%
```

```
4 letters',
5 'invalid_message_parameters' => array('%num%' => 6),
 ));
```

label

type: string default: The label is "guessed" from the field name

Sets the label that will be used when rendering the field. Setting to false will suppress the label. The label can also be directly set inside the template:

```
Listing 16-5 1 {{ form label(form.name, 'Your name') }}
```

label attr

type: array default: array()

Sets the HTML attributes for the **<label>** element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing 16-6 1 {{ form label(form.name, 'Your name', {'label attr': {'class': 'CUSTOM LABEL CLASS'}}) }}
```

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

read only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

required

type: Boolean default: true

If true, an *HTML5 required attribute*³ will be rendered. The corresponding label will also render with a required class.

This is superficial and independent from validation. At best, if you let Symfony guess your field type, then the value of this option will be guessed from your validation information.

The required option also affects how empty data for each field is handled. For more details, see the empty_data option.

^{3.} http://diveintohtml5.info/forms.html

Chapter 17 password Field Type

The password field renders an input password text box.

Rendered as	input password field
Options	• always_empty
Inherited options	 disabled empty_data error_bubbling error_mapping label label_attr mapped max_length read_only required trim
Parent type	text
Class	PasswordType ¹

Field Options

always_empty

type: Boolean default: true

 $^{1. \ \ \, \}text{http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/PasswordType.html}$

If set to true, the field will *always* render blank, even if the corresponding field has a value. When set to false, the password field will be rendered with the **value** attribute set to its true value only upon submission.

Put simply, if for some reason you want to render your password field *with* the password value already entered into the box, set this to false and submit the form.

Inherited Options

These options inherit from the *form* type:

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

empty_data

type: mixed

The default value is '' (the empty string).

This option determines what value the field will return when the submitted value is empty.

But you can customize this to your needs. For example, if you want the **gender** choice field to be explicitly set to **null** when no value is selected, you can do it like this:

If you want to set the **empty_data** option for your entire form class, see the cookbook article *How to Configure empty Data for a Form Class*.

error_bubbling

type: Boolean default: false unless the form is compound

If true, any errors for this field will be passed to the parent field or form. For example, if set to true on a normal field, any errors for that field will be attached to the main form, not to the specific field.

error_mapping

New in version 2.1: The error mapping option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;
- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

label

type: string default: The label is "guessed" from the field name

Sets the label that will be used when rendering the field. Setting to false will suppress the label. The label can also be directly set inside the template:

```
Listing 17-3 1 {{ form_label(form.name, 'Your name') }}
```

label_attr

type: array default: array()

Sets the HTML attributes for the **<label>** element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing 17-4 1 {{ form_label(form.name, 'Your name', {'label_attr': {'class': 'CUSTOM_LABEL_CLASS'}}) }}
```

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

max_length

type: integer default: null

If this option is not null, an attribute maxlength is added, which is used by some browsers to limit the amount of text in a field.

This is just a browser validation, so data must still be validated server-side.

read_only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

required

type: Boolean default: true

If true, an *HTML5 required attribute*² will be rendered. The corresponding label will also render with a required class.

This is superficial and independent from validation. At best, if you let Symfony guess your field type, then the value of this option will be guessed from your validation information.

The required option also affects how empty data for each field is handled. For more details, see the empty_data option.

trim

type: Boolean default: false

If true, the whitespace of the submitted string value will be stripped via the *trim*³ function when the data is bound. This guarantees that if a value is submitted with extra whitespace, it will be removed before the value is merged back onto the underlying object.

^{2.} http://diveintohtml5.info/forms.html

http://php.net/manual/en/function.trim.php

Chapter 18 percent Field Type

The percent type renders an input text field and specializes in handling percentage data. If your percentage data is stored as a decimal (e.g. .95), you can use this field out-of-the-box. If you store your data as a number (e.g. 95), you should set the type option to integer.

This field adds a percentage sign "%" after the input box.

Rendered as	input text field
Options	precisiontype
Inherited options	 data disabled empty_data error_bubbling error_mapping invalid_message invalid_message_parameters label label_attr mapped read_only required
Parent type	form
Class	PercentType ¹

^{1.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/PercentType.html

Field Options

precision

type: integer default: 0

By default, the input numbers are rounded. To allow for more decimal places, use this option.

type

type: string default: fractional

This controls how your data is stored on your object. For example, a percentage corresponding to "55%", might be stored as .55 or 55 on your object. The two "types" handle these two cases:

- fractional If your data is stored as a decimal (e.g. .55), use this type. The data will be multiplied by 100 before being shown to the user (e.g. 55). The submitted data will be divided by 100 on form submit so that the decimal value is stored (.55);
- integer If your data is stored as an integer (e.g. 55), then use this option. The raw value (55) is shown to the user and stored on your object. Note that this only works for integer values.

Inherited Options

These options inherit from the *form* type:

data

type: mixed default: Defaults to field of the underlying object (if there is one)

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

empty_data

type: mixed

The default value is ' ' (the empty string).

This option determines what value the field will return when the submitted value is empty.

But you can customize this to your needs. For example, if you want the **gender** choice field to be explicitly set to **null** when no value is selected, you can do it like this:

If you want to set the **empty_data** option for your entire form class, see the cookbook article *How to Configure empty Data for a Form Class*.

error_bubbling

type: Boolean default: false unless the form is compound

If true, any errors for this field will be passed to the parent field or form. For example, if set to true on a normal field, any errors for that field will be attached to the main form, not to the specific field.

error_mapping

New in version 2.1: The **error mapping** option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];

- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;
- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

invalid_message

type: string default: This value is not valid

This is the validation error message that's used if the data entered into this field doesn't make sense (i.e. fails validation).

This might happen, for example, if the user enters a nonsense string into a *time* field that cannot be converted into a real time or if the user enters a string (e.g. apple) into a number field.

Normal (business logic) validation (such as when setting a minimum length for a field) should be set using validation messages with your validation rules (*reference*).

invalid_message_parameters

type: array default: array()

When setting the <code>invalid_message</code> option, you may need to include some variables in the string. This can be done by adding placeholders to that option and including the variables in this option:

label

type: string default: The label is "guessed" from the field name

Sets the label that will be used when rendering the field. Setting to false will suppress the label. The label can also be directly set inside the template:

```
Listing 18-5 1 {{ form_label(form.name, 'Your name') }}
```

label attr

type: array default: array()

Sets the HTML attributes for the **<label>** element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing 18-6 1 {{ form label(form.name, 'Your name', {'label attr': {'class': 'CUSTOM LABEL CLASS'}}) }}
```

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

read_only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

required

type: Boolean default: true

If true, an *HTML5 required attribute*² will be rendered. The corresponding label will also render with a required class.

This is superficial and independent from validation. At best, if you let Symfony guess your field type, then the value of this option will be guessed from your validation information.

The required option also affects how empty data for each field is handled. For more details, see the empty_data option.

Chapter 19 search Field Type

This renders an <input type="search" /> field, which is a text box with special functionality supported by some browsers.

Read about the input search field at *DiveIntoHTML5.info*¹

Rendered as	input search field
Inherited options	 disabled empty_data error_bubbling error_mapping label label_attr mapped max_length read_only required trim
Parent type	text
Class	SearchType ²

Inherited Options

These options inherit from the *form* type:

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

http://diveintohtml5.info/forms.html#type-search

^{2.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/SearchType.html

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

empty_data

type: mixed

The default value is ' ' (the empty string).

This option determines what value the field will return when the submitted value is empty.

But you can customize this to your needs. For example, if you want the **gender** choice field to be explicitly set to **null** when no value is selected, you can do it like this:

If you want to set the **empty_data** option for your entire form class, see the cookbook article *How to Configure empty Data for a Form Class*.

error bubbling

type: Boolean default: false unless the form is compound

If true, any errors for this field will be passed to the parent field or form. For example, if set to true on a normal field, any errors for that field will be attached to the main form, not to the specific field.

error_mapping

New in version 2.1: The **error mapping** option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

```
7 ));
8 }
```

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;
- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

label

type: string default: The label is "guessed" from the field name

Sets the label that will be used when rendering the field. Setting to false will suppress the label. The label can also be directly set inside the template:

```
Listing 19-3 1 {{ form label(form.name, 'Your name') }}
```

label_attr

type: array default: array()

Sets the HTML attributes for the **<label>** element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing 19-4 1 {{ form_label(form.name, 'Your name', {'label_attr': {'class': 'CUSTOM_LABEL_CLASS'}}) }}
```

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

max length

type: integer default: null

If this option is not null, an attribute maxlength is added, which is used by some browsers to limit the amount of text in a field.

This is just a browser validation, so data must still be validated server-side.

read_only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

required

type: Boolean default: true

If true, an *HTML5 required attribute*³ will be rendered. The corresponding label will also render with a required class.

This is superficial and independent from validation. At best, if you let Symfony guess your field type, then the value of this option will be guessed from your validation information.

The required option also affects how empty data for each field is handled. For more details, see the empty_data option.

trim

type: Boolean default: true

If true, the whitespace of the submitted string value will be stripped via the *trim*⁴ function when the data is bound. This guarantees that if a value is submitted with extra whitespace, it will be removed before the value is merged back onto the underlying object.

^{3.} http://diveintohtml5.info/forms.html

^{4.} http://php.net/manual/en/function.trim.php

Chapter 20 url Field Type

The url field is a text field that prepends the submitted value with a given protocol (e.g. http://) if the submitted value doesn't already have a protocol.

Rendered as	input url field
Options	default_protocol
Inherited options	 data disabled empty_data error_bubbling error_mapping label label_attr mapped max_length read_only required trim
Parent type	text
Class	Ur1Type¹

Field Options

default_protocol

type: string default: http

^{1.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/UrlType.html

If a value is submitted that doesn't begin with some protocol (e.g. http://, ftp://, etc), this protocol will be prepended to the string when the data is submitted to the form.

Inherited Options

These options inherit from the *form* type:

data

type: mixed default: Defaults to field of the underlying object (if there is one)

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

empty_data

type: mixed

The default value is '' (the empty string).

This option determines what value the field will return when the submitted value is empty.

But you can customize this to your needs. For example, if you want the **gender** choice field to be explicitly set to **null** when no value is selected, you can do it like this:

If you want to set the empty_data option for your entire form class, see the cookbook article *How to Configure empty Data for a Form Class*.

error_bubbling

type: Boolean default: false unless the form is compound

If true, any errors for this field will be passed to the parent field or form. For example, if set to true on a normal field, any errors for that field will be attached to the main form, not to the specific field.

error_mapping

New in version 2.1: The error mapping option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;
- The left side of the error mapping also accepts a dot., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

label

type: string default: The label is "guessed" from the field name

Sets the label that will be used when rendering the field. Setting to false will suppress the label. The label can also be directly set inside the template:

```
Listing 20-4 1 {{ form_label(form.name, 'Your name') }}
```

label attr

type: array default: array()

Sets the HTML attributes for the **<label>** element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing 20-5 1 {{ form label(form.name, 'Your name', {'label attr': {'class': 'CUSTOM LABEL CLASS'}}) }}
```

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

max_length

type: integer default: null

If this option is not null, an attribute maxlength is added, which is used by some browsers to limit the amount of text in a field.

This is just a browser validation, so data must still be validated server-side.

read_only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

required

type: Boolean default: true

If true, an *HTML5 required attribute*² will be rendered. The corresponding label will also render with a required class.

This is superficial and independent from validation. At best, if you let Symfony guess your field type, then the value of this option will be guessed from your validation information.

The required option also affects how empty data for each field is handled. For more details, see the empty_data option.

trim

type: Boolean default: true

If true, the whitespace of the submitted string value will be stripped via the *trim*³ function when the data is bound. This guarantees that if a value is submitted with extra whitespace, it will be removed before the value is merged back onto the underlying object.

^{2.} http://diveintohtml5.info/forms.html

^{3.} http://php.net/manual/en/function.trim.php

Chapter 21 choice Field Type

A multi-purpose field used to allow the user to "choose" one or more options. It can be rendered as a select tag, radio buttons, or checkboxes.

To use this field, you must specify *either* the **choice_list** or **choices** option.

Rendered as	can be various tags (see below)
Options	 choices choice_list empty_value expanded multiple preferred_choices
Overridden options	compoundempty_dataerror_bubbling
Inherited options	 by_reference data disabled error_mapping inherit_data label label_attr mapped read_only required
Parent type	form
Class	ChoiceType¹

Example Usage

The easiest way to use this field is to specify the choices directly via the **choices** option. The key of the array becomes the value that's actually set on your underlying object (e.g. m), while the value is what the user sees on the form (e.g. Male).

By setting multiple to true, you can allow the user to choose multiple values. The widget will be rendered as a multiple select tag or a series of checkboxes depending on the expanded option:

You can also use the **choice_list** option, which takes an object that can specify the choices for your widget.

Select Tag, Checkboxes or Radio Buttons

This field may be rendered as one of several different HTML fields, depending on the **expanded** and **multiple** options:

Element Type	Expanded	Multiple
select tag	false	false
select tag (with multiple attribute)	false	true
radio buttons	true	false
checkboxes	true	true

Field Options

choices

type: array default: array()

This is the most basic way to specify the choices that should be used by this field. The **choices** option is an array, where the array key is the item value and the array value is the item's label:

Listing 21-3

^{1.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/ChoiceType.html

```
1 $builder->add('gender', 'choice', array(
2 'choices' => array('m' => 'Male', 'f' => 'Female'),
3 )):
```


When the values to choose from are not integers or strings (but e.g. floats or booleans), you should use the choice_list option instead. With this option you are able to keep the original data format which is important to ensure that the user input is validated properly and useless database updates caused by a data type mismatch are avoided.

choice_list

type: ChoiceListInterface²

This is one way of specifying the options to be used for this field. The **choice_list** option must be an instance of the **ChoiceListInterface**. For more advanced cases, a custom class that implements the interface can be created to supply the choices.

With this option you can also allow float values to be selected as data.

```
Listing 21-4 1 use Symfony\Component\Form\Extension\Core\ChoiceList\ChoiceList;
2
3 // ...
4 $builder->add('status', 'choice', array(
5 'choice_list' => new ChoiceList(array(1, 0.5), array('Full', 'Half'))
6 ));
```

empty_value

New in version 2.3: Since Symfony 2.3, empty values are also supported if the **expanded** option is set to true.

type: string or Boolean

This option determines whether or not a special "empty" option (e.g. "Choose an option") will appear at the top of a select widget. This option only applies if the multiple option is set to false.

• Add an empty value with "Choose an option" as the text:

```
Listing 21-5 1 $builder->add('states', 'choice', array(
2 'empty_value' => 'Choose an option',
3 ));
```

• Guarantee that no "empty" value option is displayed:

If you leave the <code>empty_value</code> option unset, then a blank (with no text) option will automatically be added if and only if the <code>required</code> option is false:

Listing 21-7

^{2.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/ChoiceList/ChoiceListInterface.html

```
1 // a blank (with no text) option will be added
2 $builder->add('states', 'choice', array(
3 'required' => false,
4 ));
```

expanded

type: Boolean default: false

If set to true, radio buttons or checkboxes will be rendered (depending on the multiple value). If false, a select element will be rendered.

multiple

type: Boolean default: false

If true, the user will be able to select multiple options (as opposed to choosing just one option). Depending on the value of the **expanded** option, this will render either a select tag or checkboxes if true and a select tag or radio buttons if false. The returned value will be an array.

preferred_choices

type: array default: array()

If this option is specified, then a sub-set of all of the options will be moved to the top of the select menu. The following would move the "Baz" option to the top, with a visual separator between it and the rest of the options:

```
Listing 21-9 1 {{ form widget(form.foo choices, { 'separator': '=====' }) }}
```

Overridden Options

compound

type: boolean **default**: same value as **expanded** option

This option specifies if a form is compound. The value is by default overridden by the value of the expanded option.

empty_data

type: mixed

The actual default value of this option depends on other field options:

- If multiple is false and expanded is false, then '' (empty string);
- Otherwise array() (empty array).

This option determines what value the field will return when the submitted value is empty.

But you can customize this to your needs. For example, if you want the **gender** choice field to be explicitly set to **null** when no value is selected, you can do it like this:

If you want to set the **empty_data** option for your entire form class, see the cookbook article *How to Configure empty Data for a Form Class*.

error_bubbling

type: boolean default: false

Set that error on this field must be attached to the field instead of the parent field (the form in most cases).

Inherited Options

These options inherit from the *form* type:

by reference

type: Boolean default: true

In most cases, if you have a name field, then you expect setName() to be called on the underlying object. In some cases, however, setName() may not be called. Setting by_reference ensures that the setter is called in all cases.

To explain this further, here's a simple example:

If by_reference is true, the following takes place behind the scenes when you call submit() (or handleRequest()) on the form:

Listing 21-12

```
1  $article->setTitle('...');
2  $article->getAuthor()->setName('...');
3  $article->getAuthor()->setEmail('...');
```

Notice that **setAuthor()** is not called. The author is modified by reference.

If you set by reference to false, submitting looks like this:

```
Listing 21-13 1 $article->setTitle('...');
2 $author = $article->getAuthor();
3 $author->setName('...');
4 $author->setEmail('...');
5 $article->setAuthor($author);
```

So, all that by reference=false really does is force the framework to call the setter on the parent object.

Similarly, if you're using the *collection* form type where your underlying collection data is an object (like with Doctrine's ArrayCollection), then by_reference must be set to false if you need the adder and remover (e.g. addAuthor() and removeAuthor()) to be called.

data

type: mixed default: Defaults to field of the underlying object (if there is one)

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

```
Listing 21-14 1 $builder->add('token', 'hidden', array(
2 'data' => 'abcdef',
3 ));
```


The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

error_mapping

New in version 2.1: The **error mapping** option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;
- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

inherit data

New in version 2.3: The inherit_data option was introduced in Symfony 2.3. Before, it was known as virtual.

type: boolean default: false

This option determines if the form will inherit data from its parent form. This can be useful if you have a set of fields that are duplicated across multiple forms. See *How to Reduce Code Duplication with "inherit_data"*.

When a field has the <code>inherit_data</code> option set, it uses the data of the parent form as is. This means that <code>Data Transformers</code> won't be applied to that field.

label

type: string default: The label is "guessed" from the field name

Sets the label that will be used when rendering the field. Setting to false will suppress the label. The label can also be directly set inside the template:

```
Listing 21-16 1 {{ form label(form.name, 'Your name') }}
```

label attr

type: array default: array()

Sets the HTML attributes for the **<label>** element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing 21-17 1 {{ form label(form.name, 'Your name', {'label attr': {'class': 'CUSTOM LABEL CLASS'}}) }}
```

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

read only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

required

type: Boolean default: true

If true, an *HTML5 required attribute*³ will be rendered. The corresponding label will also render with a required class.

This is superficial and independent from validation. At best, if you let Symfony guess your field type, then the value of this option will be guessed from your validation information.

The required option also affects how empty data for each field is handled. For more details, see the empty_data option.

Field Variables

Variable	Type	Usage
multiple	Boolean	The value of the multiple option.
expanded	Boolean	The value of the expanded option.
preferred_choices	array	A nested array containing the ChoiceView objects of choices which should be presented to the user with priority.
choices	array	A nested array containing the ChoiceView objects of the remaining choices.
separator	string	The separator to use between choice groups.
empty_value	mixed	The empty value if not already in the list, otherwise null.
is_selected	callable	A callable which takes a ChoiceView and the selected value(s) and returns whether the choice is in the selected value(s).
empty_value_in_choices	Boolean	Whether the empty value is in the choice list.

It's significantly faster to use the <code>selectedchoice(selected_value)</code> test instead when using Twig.

Chapter 22 entity Field Type

A special **choice** field that's designed to load options from a Doctrine entity. For example, if you have a **Category** entity, you could use this field to display a **select** field of all, or some, of the **Category** objects from the database.

Rendered as	can be various tags (see Select Tag, Checkboxes or Radio Buttons)		
Options	 class data_class em group_by property query_builder 		
Overridden Options	choiceschoice_list		
Inherited options	from the choice type: • empty_value • expanded • multiple • preferred_choices from the form type: • data • disabled • empty_data • error_bubbling • error_mapping • label • label_attr		

	mappedread_onlyrequired
Parent type	choice
Class	EntityType ¹

Basic Usage

The entity type has just one required option: the entity which should be listed inside the choice field:

In this case, all User objects will be loaded from the database and rendered as either a select tag, a set or radio buttons or a series of checkboxes (this depends on the multiple and expanded values). If the entity object does not have a __toString() method the property option is needed.

Using a Custom Query for the Entities

If you need to specify a custom query to use when fetching the entities (e.g. you only want to return some entities, or need to order them), use the query_builder option. The easiest way to use the option is as follows:

```
Listing 22-2 1 use Doctrine\ORM\EntityRepository;
2 // ...
3
4 $builder->add('users', 'entity', array(
5 'class' => 'AcmeHelloBundle:User',
6 'query_builder' => function (EntityRepository $er) {
7 return $er->createQueryBuilder('u')
8 ->orderBy('u.username', 'ASC');
9 },
10 ));
```

Using Choices

If you already have the exact collection of entities that you want included in the choice element, you can simply pass them via the choices key. For example, if you have a **\$group** variable (passed into your form perhaps as a form option) and **getUsers** returns a collection of **User** entities, then you can supply the choices option directly:

^{1.} http://api.symfony.com/2.3/Symfony/Bridge/Doctrine/Form/Type/EntityType.html

Select Tag, Checkboxes or Radio Buttons

This field may be rendered as one of several different HTML fields, depending on the **expanded** and **multiple** options:

Element Type	Expanded	Multiple
select tag	false	false
select tag (with multiple attribute)	false	true
radio buttons	true	false
checkboxes	true	true

Field Options

class

type: string required

The class of your entity (e.g. AcmeStoreBundle:Category). This can be a fully-qualified class name (e.g. Acme\StoreBundle\Entity\Category) or the short alias name (as shown prior).

data class

type: string

This option is used to set the appropriate data mapper to be used by the form, so you can use it for any form field type which requires an object.

em

type: string default: the default entity manager

If specified, the specified entity manager will be used to load the choices instead of the default entity manager.

group_by

type: string

This is a property path (e.g. author.name) used to organize the available choices in groups. It only works when rendered as a select tag and does so by adding optgroup elements around options. Choices that do not return a value for this property path are rendered directly under the select tag, without a surrounding optgroup.

property

type: string

This is the property that should be used for displaying the entities as text in the HTML element. If left blank, the entity object will be cast into a string and so must have a __toString() method.

The **property** option is the property path used to display the option. So you can use anything supported by the *PropertyAccessor component*

For example, if the translations property is actually an associative array of objects, each with a name property, then you could do this:

query_builder

type: Doctrine\ORM\QueryBuilder or a Closure

If specified, this is used to query the subset of options (and their order) that should be used for the field. The value of this option can either be a <code>QueryBuilder</code> object or a Closure. If using a Closure, it should take a single argument, which is the <code>EntityRepository</code> of the entity.

Overridden Options

choice_list

default: EntityChoiceList²

The purpose of the **entity** type is to create and configure this **EntityChoiceList** for you, by using all of the above options. If you need to override this option, you may just consider using the *choice Field Type* directly.

choices

type: array | \Traversable default: null

Instead of allowing the class and query_builder options to fetch the entities to include for you, you can pass the **choices** option directly. See *Using Choices*.

Inherited Options

These options inherit from the *choice* type:

empty_value

New in version 2.3: Since Symfony 2.3, empty values are also supported if the **expanded** option is set to true.

type: string or Boolean

This option determines whether or not a special "empty" option (e.g. "Choose an option") will appear at the top of a select widget. This option only applies if the multiple option is set to false.

^{2.} http://api.symfony.com/2.3/Symfony/Bridge/Doctrine/Form/ChoiceList/EntityChoiceList.html

• Add an empty value with "Choose an option" as the text:

• Guarantee that no "empty" value option is displayed:

If you leave the empty_value option unset, then a blank (with no text) option will automatically be added if and only if the required option is false:

```
Listing 22-8 1 // a blank (with no text) option will be added
2 $builder->add('states', 'choice', array(
3 'required' => false,
4 ));
```

expanded

type: Boolean default: false

If set to true, radio buttons or checkboxes will be rendered (depending on the multiple value). If false, a select element will be rendered.

multiple

type: Boolean default: false

If true, the user will be able to select multiple options (as opposed to choosing just one option). Depending on the value of the **expanded** option, this will render either a select tag or checkboxes if true and a select tag or radio buttons if false. The returned value will be an array.

If you are working with a collection of Doctrine entities, it will be helpful to read the documentation for the *collection Field Type* as well. In addition, there is a complete example in the cookbook article *How to Embed a Collection of Forms*.

preferred choices

type: array default: array()

If this option is specified, then a sub-set of all of the options will be moved to the top of the select menu. The following would move the "Baz" option to the top, with a visual separator between it and the rest of the options:

Note that preferred choices are only meaningful when rendering as a **select** element (i.e. **expanded** is false). The preferred choices and normal choices are separated visually by a set of dotted lines (i.e. -----). This can be customized when rendering the field:

```
Listing 22-10 1 {{ form_widget(form.foo_choices, { 'separator': '=====' }) }}
```


This option expects an array of entity objects, unlike the **choice** field that requires an array of keys.

These options inherit from the *form* type:

data

type: mixed default: Defaults to field of the underlying object (if there is one)

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

```
Listing 22-11 1 $builder->add('token', 'hidden', array(
2 'data' => 'abcdef',
3 ));
```


The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

empty_data

type: mixed

The actual default value of this option depends on other field options:

- If multiple is false and expanded is false, then '' (empty string);
- Otherwise array() (empty array).

This option determines what value the field will return when the submitted value is empty.

But you can customize this to your needs. For example, if you want the **gender** choice field to be explicitly set to **null** when no value is selected, you can do it like this:

```
Listing 22-12 1 $builder->add('gender', 'choice', array(
2 'choices' => array(
3 'm' => 'Male',
```

```
4 'f' => 'Female'
5 ),
6 'required' => false,
7 'empty_value' => 'Choose your gender',
8 'empty_data' => null
9 ));
```


If you want to set the **empty_data** option for your entire form class, see the cookbook article *How to Configure empty Data for a Form Class*.

error_bubbling

type: Boolean default: false unless the form is compound

If true, any errors for this field will be passed to the parent field or form. For example, if set to true on a normal field, any errors for that field will be attached to the main form, not to the specific field.

error_mapping

New in version 2.1: The error_mapping option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;
- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

label

type: string default: The label is "guessed" from the field name

Sets the label that will be used when rendering the field. Setting to false will suppress the label. The label can also be directly set inside the template:

```
Listing 22-14 1 {{ form_label(form.name, 'Your name') }}
```

label_attr

type: array default: array()

Sets the HTML attributes for the **<label>** element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing 22-15 1 {{ form_label(form.name, 'Your name', {'label_attr': {'class': 'CUSTOM_LABEL_CLASS'}}) }}
```

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

read_only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

required

type: Boolean default: true

If true, an *HTML5 required attribute*³ will be rendered. The corresponding label will also render with a required class.

This is superficial and independent from validation. At best, if you let Symfony guess your field type, then the value of this option will be guessed from your validation information.

The required option also affects how empty data for each field is handled. For more details, see the empty_data option.

Chapter 23 country Field Type

The **country** type is a subset of the **ChoiceType** that displays countries of the world. As an added bonus, the country names are displayed in the language of the user.

The "value" for each country is the two-letter country code.

The locale of your user is guessed using Locale::getDefault()¹

Unlike the **choice** type, you don't need to specify a **choices** or **choice_list** option as the field type automatically uses all of the countries of the world. You *can* specify either of these options manually, but then you should just use the **choice** type directly.

Rendered as	can be various tags (see Select Tag, Checkboxes or Radio Buttons)
Overridden Options	• choices
Inherited options	from the choice type empty_value error_bubbling error_mapping expanded multiple preferred_choices from the form type data disabled empty_data

http://php.net/manual/en/locale.getdefault.php

	 label label_attr mapped read_only required 	
Parent type	choice	
Class	CountryType ²	

Overridden Options

choices

```
default: Symfony\Component\Intl\Intl::getRegionBundle()->getCountryNames()
```

The country type defaults the **choices** option to the whole list of countries. The locale is used to translate the countries names.

Inherited Options

These options inherit from the *choice* type:

empty_value

New in version 2.3: Since Symfony 2.3, empty values are also supported if the **expanded** option is set to true.

type: string or Boolean

This option determines whether or not a special "empty" option (e.g. "Choose an option") will appear at the top of a select widget. This option only applies if the multiple option is set to false.

• Add an empty value with "Choose an option" as the text:

• Guarantee that no "empty" value option is displayed:

If you leave the empty_value option unset, then a blank (with no text) option will automatically be added if and only if the required option is false:

```
Listing 23-3 1 // a blank (with no text) option will be added
2 $builder->add('states', 'choice', array(
```

^{2.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/CountryType.html

```
3 'required' => false,
4 ));
```

error bubbling

type: Boolean default: false unless the form is compound

If true, any errors for this field will be passed to the parent field or form. For example, if set to true on a normal field, any errors for that field will be attached to the main form, not to the specific field.

error_mapping

New in version 2.1: The error_mapping option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;
- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

expanded

type: Boolean default: false

If set to true, radio buttons or checkboxes will be rendered (depending on the multiple value). If false, a select element will be rendered.

multiple

type: Boolean default: false

If true, the user will be able to select multiple options (as opposed to choosing just one option). Depending on the value of the **expanded** option, this will render either a select tag or checkboxes if true and a select tag or radio buttons if false. The returned value will be an array.

preferred_choices

type: array default: array()

If this option is specified, then a sub-set of all of the options will be moved to the top of the select menu. The following would move the "Baz" option to the top, with a visual separator between it and the rest of the options:

Note that preferred choices are only meaningful when rendering as a **select** element (i.e. **expanded** is false). The preferred choices and normal choices are separated visually by a set of dotted lines (i.e. -------------------------). This can be customized when rendering the field:

```
Listing 23-6 1 {{ form_widget(form.foo_choices, { 'separator': '=====' }) }}
```

These options inherit from the *form* type:

data

type: mixed default: Defaults to field of the underlying object (if there is one)

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

empty_data

type: mixed

The actual default value of this option depends on other field options:

- If multiple is false and expanded is false, then '' (empty string);
- Otherwise array() (empty array).

This option determines what value the field will return when the submitted value is empty.

But you can customize this to your needs. For example, if you want the **gender** choice field to be explicitly set to **null** when no value is selected, you can do it like this:

If you want to set the **empty_data** option for your entire form class, see the cookbook article *How to Configure empty Data for a Form Class*.

label

type: string default: The label is "guessed" from the field name

Sets the label that will be used when rendering the field. Setting to false will suppress the label. The label can also be directly set inside the template:

```
Listing 23-9 1 {{ form_label(form.name, 'Your name') }}
```

label_attr

type: array default: array()

Sets the HTML attributes for the <label> element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing 23-10 1 {{ form_label(form.name, 'Your name', {'label_attr': {'class': 'CUSTOM_LABEL_CLASS'}}) }}
```

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

read_only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

required

type: Boolean default: true

If true, an *HTML5 required attribute*³ will be rendered. The corresponding **label** will also render with a **required** class.

This is superficial and independent from validation. At best, if you let Symfony guess your field type, then the value of this option will be guessed from your validation information.

The required option also affects how empty data for each field is handled. For more details, see the empty_data option.

Chapter 24 language Field Type

The language type is a subset of the ChoiceType that allows the user to select from a large list of languages. As an added bonus, the language names are displayed in the language of the user.

The "value" for each language is the *Unicode language identifier* used in the *International Components for Unicode*¹ (e.g. fr or zh_Hant).

The locale of your user is guessed using Locale::getDefault()²

Unlike the **choice** type, you don't need to specify a **choices** or **choice_list** option as the field type automatically uses a large list of languages. You *can* specify either of these options manually, but then you should just use the **choice** type directly.

Rendered as	can be various tags (see Select Tag, Checkboxes or Radio Buttons)	
Overridden Options	• choices	
Inherited options	from the <i>choice</i> type • empty_value • error_bubbling • error_mapping • expanded • multiple • preferred_choices from the <i>form</i> type • data	

^{1.} http://site.icu-project.org

^{2.} http://php.net/manual/en/locale.getdefault.php

	 disabled empty_data label label_attr mapped read_only required 	
Parent type	choice	
Class	LanguageType ³	

Overridden Options

choices

```
default: Symfony\Component\Intl\Intl::getLanguageBundle()->getLanguageNames().
```

The choices option defaults to all languages. The default locale is used to translate the languages names.

Inherited Options

These options inherit from the *choice* type:

empty_value

New in version 2.3: Since Symfony 2.3, empty values are also supported if the **expanded** option is set to true.

type: string or Boolean

This option determines whether or not a special "empty" option (e.g. "Choose an option") will appear at the top of a select widget. This option only applies if the multiple option is set to false.

• Add an empty value with "Choose an option" as the text:

```
Listing 24-1 1 $builder->add('states', 'choice', array(
2 'empty_value' => 'Choose an option',
3 ));
```

• Guarantee that no "empty" value option is displayed:

If you leave the **empty_value** option unset, then a blank (with no text) option will automatically be added if and only if the **required** option is false:

Listing 24-3

^{3.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/LanguageType.html

```
1 // a blank (with no text) option will be added
2 $builder->add('states', 'choice', array(
3 'required' => false,
4 ));
```

error_bubbling

type: Boolean default: false unless the form is compound

If true, any errors for this field will be passed to the parent field or form. For example, if set to true on a normal field, any errors for that field will be attached to the main form, not to the specific field.

error mapping

New in version 2.1: The error_mapping option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;
- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

expanded

type: Boolean default: false

If set to true, radio buttons or checkboxes will be rendered (depending on the multiple value). If false, a select element will be rendered.

multiple

type: Boolean default: false

If true, the user will be able to select multiple options (as opposed to choosing just one option). Depending on the value of the **expanded** option, this will render either a select tag or checkboxes if true and a select tag or radio buttons if false. The returned value will be an array.

preferred_choices

type: array default: array()

If this option is specified, then a sub-set of all of the options will be moved to the top of the select menu. The following would move the "Baz" option to the top, with a visual separator between it and the rest of the options:

Note that preferred choices are only meaningful when rendering as a **select** element (i.e. **expanded** is false). The preferred choices and normal choices are separated visually by a set of dotted lines (i.e. -----). This can be customized when rendering the field:

```
Listing 24-6 1 {{ form_widget(form.foo_choices, { 'separator': '=====' }) }}
```

These options inherit from the *form* type:

data

type: mixed **default**: Defaults to field of the underlying object (if there is one)

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

empty_data

type: mixed

The actual default value of this option depends on other field options:

- If multiple is false and expanded is false, then '' (empty string);
- Otherwise array() (empty array).

This option determines what value the field will return when the submitted value is empty.

But you can customize this to your needs. For example, if you want the **gender** choice field to be explicitly set to **null** when no value is selected, you can do it like this:

If you want to set the **empty_data** option for your entire form class, see the cookbook article *How to Configure empty Data for a Form Class*.

label

type: string default: The label is "guessed" from the field name

Sets the label that will be used when rendering the field. Setting to false will suppress the label. The label can also be directly set inside the template:

```
Listing 24-9 1 {{ form label(form.name, 'Your name') }}
```

label attr

type: array default: array()

Sets the HTML attributes for the **<label>** element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing 24-10 1 {{ form label(form.name, 'Your name', {'label attr': {'class': 'CUSTOM LABEL CLASS'}}) }}
```

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

read_only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

required

type: Boolean default: true

If true, an *HTML5 required attribute*⁴ will be rendered. The corresponding label will also render with a required class.

This is superficial and independent from validation. At best, if you let Symfony guess your field type, then the value of this option will be guessed from your validation information.

The required option also affects how empty data for each field is handled. For more details, see the empty_data option.

Chapter 25 locale Field Type

The **locale** type is a subset of the **ChoiceType** that allows the user to select from a large list of locales (language+country). As an added bonus, the locale names are displayed in the language of the user.

The "value" for each locale is either the two letter *ISO* 639-1¹ language code (e.g. fr), or the language code followed by an underscore (_), then the *ISO* 3166-1 alpha-2² country code (e.g. fr_FR for French/France).

The locale of your user is guessed using Locale::getDefault()³

Unlike the **choice** type, you don't need to specify a **choices** or **choice_list** option as the field type automatically uses a large list of locales. You *can* specify either of these options manually, but then you should just use the **choice** type directly.

Rendered as	can be various tags (see Select Tag, Checkboxes or Radio Buttons)	
Overridden Options	• choices	
Inherited options	from the <i>choice</i> type • empty_value • error_bubbling • error_mapping • expanded • multiple • preferred_choices from the <i>form</i> type	

http://en.wikipedia.org/wiki/List_of_ISO_639-1_codes

http://en.wikipedia.org/wiki/ISO_3166-1#Current_codes

^{3.} http://php.net/manual/en/locale.getdefault.php

	 data disabled empty_data label label_attr mapped read_only required 	
Parent type	choice	
Class	LocaleType ⁴	

Overridden Options

choices

```
default: Symfony\Component\Intl\Intl::getLocaleBundle()->getLocaleNames()
```

The choices option defaults to all locales. It uses the default locale to specify the language.

Inherited Options

These options inherit from the *choice* type:

empty_value

New in version 2.3: Since Symfony 2.3, empty values are also supported if the **expanded** option is set to true.

type: string or Boolean

This option determines whether or not a special "empty" option (e.g. "Choose an option") will appear at the top of a select widget. This option only applies if the multiple option is set to false.

• Add an empty value with "Choose an option" as the text:

• Guarantee that no "empty" value option is displayed:

```
Listing 25-2 1 $builder->add('states', 'choice', array(
2 'empty_value' => false,
3 ));
```

If you leave the <code>empty_value</code> option unset, then a blank (with no text) option will automatically be added if and only if the <code>required</code> option is false:

Listing 25-3

^{4.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/LocaleType.html

```
1 // a blank (with no text) option will be added
2 $builder->add('states', 'choice', array(
3 'required' => false,
4 ));
```

error_bubbling

type: Boolean default: false unless the form is compound

If true, any errors for this field will be passed to the parent field or form. For example, if set to true on a normal field, any errors for that field will be attached to the main form, not to the specific field.

error mapping

New in version 2.1: The error mapping option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;
- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

expanded

type: Boolean default: false

If set to true, radio buttons or checkboxes will be rendered (depending on the multiple value). If false, a select element will be rendered.

multiple

type: Boolean default: false

If true, the user will be able to select multiple options (as opposed to choosing just one option). Depending on the value of the **expanded** option, this will render either a select tag or checkboxes if true and a select tag or radio buttons if false. The returned value will be an array.

preferred_choices

type: array default: array()

If this option is specified, then a sub-set of all of the options will be moved to the top of the select menu. The following would move the "Baz" option to the top, with a visual separator between it and the rest of the options:

```
Listing 25-5 1 $builder->add('foo_choices', 'choice', array(
2 'choices' => array('foo' => 'Foo', 'bar' => 'Bar', 'baz' => 'Baz'),
3 'preferred_choices' => array('baz'),
4 ));
```

Note that preferred choices are only meaningful when rendering as a **select** element (i.e. **expanded** is false). The preferred choices and normal choices are separated visually by a set of dotted lines (i.e. -----). This can be customized when rendering the field:

```
Listing 25-6 1 {{ form widget(form.foo choices, { 'separator': '=====' }) }}
```

These options inherit from the *form* type:

data

type: mixed **default**: Defaults to field of the underlying object (if there is one)

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

empty_data

type: mixed

The actual default value of this option depends on other field options:

- If multiple is false and expanded is false, then '' (empty string);
- Otherwise array() (empty array).

This option determines what value the field will return when the submitted value is empty.

But you can customize this to your needs. For example, if you want the **gender** choice field to be explicitly set to **null** when no value is selected, you can do it like this:

If you want to set the **empty_data** option for your entire form class, see the cookbook article *How to Configure empty Data for a Form Class*.

label

type: string default: The label is "guessed" from the field name

Sets the label that will be used when rendering the field. Setting to false will suppress the label. The label can also be directly set inside the template:

```
Listing 25-9 1 {{ form label(form.name, 'Your name') }}
```

label attr

type: array default: array()

Sets the HTML attributes for the **<label>** element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing 25-10 1 {{ form_label(form.name, 'Your name', {'label_attr': {'class': 'CUSTOM_LABEL_CLASS'}}) }}
```

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

read_only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

required

type: Boolean default: true

If true, an *HTML5 required attribute*⁵ will be rendered. The corresponding label will also render with a required class.

This is superficial and independent from validation. At best, if you let Symfony guess your field type, then the value of this option will be guessed from your validation information.

The required option also affects how empty data for each field is handled. For more details, see the empty_data option.

Chapter 26 timezone Field Type

The **timezone** type is a subset of the **ChoiceType** that allows the user to select from all possible timezones.

The "value" for each timezone is the full timezone name, such as America/Chicago or Europe/Istanbul. Unlike the choice type, you don't need to specify a choices or choice_list option as the field type automatically uses a large list of timezones. You *can* specify either of these options manually, but then you should just use the choice type directly.

Rendered as	can be various tags (see Select Tag, Checkboxes or Radio Buttons)		
Overridden Options	• choices		
Inherited options	from the choice type • empty_value • expanded • multiple • preferred_choices from the form type • data • disabled • empty_data • error_bubbling • error_mapping • label • label_attr • mapped • read_only • required		
Parent type	choice		

Overridden Options

choices

default: TimezoneChoiceList²

The Timezone type defaults the choices to all timezones returned by *DateTimeZone::listIdentifiers()*³, broken down by continent.

Inherited Options

These options inherit from the *choice* type:

empty_value

New in version 2.3: Since Symfony 2.3, empty values are also supported if the **expanded** option is set to true.

type: string or Boolean

This option determines whether or not a special "empty" option (e.g. "Choose an option") will appear at the top of a select widget. This option only applies if the multiple option is set to false.

• Add an empty value with "Choose an option" as the text:

• Guarantee that no "empty" value option is displayed:

```
Listing 26-2 1 $builder->add('states', 'choice', array(
2 'empty_value' => false,
3 ));
```

If you leave the **empty_value** option unset, then a blank (with no text) option will automatically be added if and only if the **required** option is false:

```
Listing 26-3 1 // a blank (with no text) option will be added
2 $builder->add('states', 'choice', array(
3 'required' => false,
4 ));
```

expanded

type: Boolean default: false

^{1.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/TimezoneType.html

 $^{2. \ \} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/ChoiceList/TimezoneChoiceList.html$

^{3.} http://php.net/manual/en/datetimezone.listidentifiers.php

If set to true, radio buttons or checkboxes will be rendered (depending on the multiple value). If false, a select element will be rendered.

multiple

type: Boolean default: false

If true, the user will be able to select multiple options (as opposed to choosing just one option). Depending on the value of the **expanded** option, this will render either a select tag or checkboxes if true and a select tag or radio buttons if false. The returned value will be an array.

preferred_choices

type: array default: array()

If this option is specified, then a sub-set of all of the options will be moved to the top of the select menu. The following would move the "Baz" option to the top, with a visual separator between it and the rest of the options:

```
Listing 26-4 1 $builder->add('foo_choices', 'choice', array(
2 'choices' => array('foo' => 'Foo', 'bar' => 'Bar', 'baz' => 'Baz'),
3 'preferred_choices' => array('baz'),
4 ));
```

Note that preferred choices are only meaningful when rendering as a **select** element (i.e. **expanded** is false). The preferred choices and normal choices are separated visually by a set of dotted lines (i.e. ------). This can be customized when rendering the field:

```
Listing 26-5 1 {{ form widget(form.foo choices, { 'separator': '=====' }) }}
```

These options inherit from the *form* type:

data

type: mixed **default**: Defaults to field of the underlying object (if there is one)

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

```
Listing 26-6 1 $builder->add('token', 'hidden', array(
2 'data' => 'abcdef',
3 ));
```


The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

empty_data

type: mixed

The actual default value of this option depends on other field options:

- If multiple is false and expanded is false, then '' (empty string);
- Otherwise array() (empty array).

This option determines what value the field will return when the submitted value is empty.

But you can customize this to your needs. For example, if you want the **gender** choice field to be explicitly set to **null** when no value is selected, you can do it like this:

If you want to set the **empty_data** option for your entire form class, see the cookbook article *How to Configure empty Data for a Form Class*.

error_bubbling

type: Boolean default: false unless the form is compound

If true, any errors for this field will be passed to the parent field or form. For example, if set to true on a normal field, any errors for that field will be attached to the main form, not to the specific field.

error_mapping

New in version 2.1: The **error mapping** option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;
- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

label

type: string default: The label is "guessed" from the field name

Sets the label that will be used when rendering the field. Setting to false will suppress the label. The label can also be directly set inside the template:

```
Listing 26-9 1 {{ form label(form.name, 'Your name') }}
```

label_attr

type: array default: array()

Sets the HTML attributes for the **<label>** element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing 26-10 1 {{ form label(form.name, 'Your name', {'label attr': {'class': 'CUSTOM LABEL CLASS'}}) }}
```

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

read only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

required

type: Boolean default: true

If true, an *HTML5 required attribute*⁴ will be rendered. The corresponding **label** will also render with a **required** class.

This is superficial and independent from validation. At best, if you let Symfony guess your field type, then the value of this option will be guessed from your validation information.

^{4.} http://diveintohtml5.info/forms.html

The required option also affects how empty data for each field is handled. For more details, see the empty_data option.

Chapter 27 currency Field Type

The **currency** type is a subset of the *choice type* that allows the user to select from a large list of *3-letter ISO* 4217¹ currencies.

Unlike the **choice** type, you don't need to specify a **choices** or **choice_list** option as the field type automatically uses a large list of currencies. You *can* specify either of these options manually, but then you should just use the **choice** type directly.

Rendered as	can be various tags (see Select Tag, Checkboxes or Radio Buttons)	
Overridden Options	• choices	
Inherited options	from the choice type • empty_value • error_bubbling • expanded • multiple • preferred_choices from the form type • data • disabled • empty_data • label • label_attr • mapped • read_only • required	
Parent type	choice	
Class	CurrencyType ²	

http://en.wikipedia.org/wiki/ISO_4217

Overridden Options

choices

default: Symfony\Component\Intl\Intl::getCurrencyBundle()->getCurrencyNames()

The choices option defaults to all currencies.

Inherited Options

These options inherit from the *choice* type:

empty_value

New in version 2.3: Since Symfony 2.3, empty values are also supported if the **expanded** option is set to

type: string or Boolean

This option determines whether or not a special "empty" option (e.g. "Choose an option") will appear at the top of a select widget. This option only applies if the multiple option is set to false.

• Add an empty value with "Choose an option" as the text:

• Guarantee that no "empty" value option is displayed:

If you leave the empty_value option unset, then a blank (with no text) option will automatically be added if and only if the required option is false:

```
Listing 27-3 1 // a blank (with no text) option will be added
2 $builder->add('states', 'choice', array(
3 'required' => false,
4 ));
```

error bubbling

type: Boolean default: false unless the form is compound

If true, any errors for this field will be passed to the parent field or form. For example, if set to true on a normal field, any errors for that field will be attached to the main form, not to the specific field.

expanded

type: Boolean default: false

^{2.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/CurrencyType.html

If set to true, radio buttons or checkboxes will be rendered (depending on the multiple value). If false, a select element will be rendered.

multiple

type: Boolean default: false

If true, the user will be able to select multiple options (as opposed to choosing just one option). Depending on the value of the **expanded** option, this will render either a select tag or checkboxes if true and a select tag or radio buttons if false. The returned value will be an array.

preferred_choices

type: array default: array()

If this option is specified, then a sub-set of all of the options will be moved to the top of the select menu. The following would move the "Baz" option to the top, with a visual separator between it and the rest of the options:

```
Listing 27-4 1 $builder->add('foo_choices', 'choice', array(
2 'choices' => array('foo' => 'Foo', 'bar' => 'Bar', 'baz' => 'Baz'),
3 'preferred_choices' => array('baz'),
4 ));
```

Note that preferred choices are only meaningful when rendering as a **select** element (i.e. **expanded** is false). The preferred choices and normal choices are separated visually by a set of dotted lines (i.e. ------). This can be customized when rendering the field:

```
Listing 27-5 1 {{ form widget(form.foo choices, { 'separator': '=====' }) }}
```

These options inherit from the *form* type:

data

type: mixed **default**: Defaults to field of the underlying object (if there is one)

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

```
Listing 27-6 1 $builder->add('token', 'hidden', array(
2 'data' => 'abcdef',
3 ));
```


The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

empty_data

type: mixed

The actual default value of this option depends on other field options:

- If multiple is false and expanded is false, then '' (empty string);
- Otherwise array() (empty array).

This option determines what value the field will return when the submitted value is empty.

But you can customize this to your needs. For example, if you want the **gender** choice field to be explicitly set to **null** when no value is selected, you can do it like this:

If you want to set the **empty_data** option for your entire form class, see the cookbook article *How to Configure empty Data for a Form Class*.

label

type: string default: The label is "guessed" from the field name

Sets the label that will be used when rendering the field. Setting to false will suppress the label. The label can also be directly set inside the template:

```
Listing 27-8 1 {{ form label(form.name, 'Your name') }}
```

label attr

type: array default: array()

Sets the HTML attributes for the **<label>** element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing 27-9 1 {{ form label(form.name, 'Your name', {'label attr': {'class': 'CUSTOM LABEL CLASS'}}) }}
```

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

read_only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

required

type: Boolean default: true

If true, an *HTML5 required attribute*³ will be rendered. The corresponding label will also render with a required class.

This is superficial and independent from validation. At best, if you let Symfony guess your field type, then the value of this option will be guessed from your validation information.

The required option also affects how empty data for each field is handled. For more details, see the empty_data option.

Chapter 28 date Field Type

A field that allows the user to modify date information via a variety of different HTML elements.

The underlying data used for this field type can be a **DateTime** object, a string, a timestamp or an array. As long as the input option is set correctly, the field will take care of all of the details.

The field can be rendered as a single text box, three text boxes (month, day, and year) or three select boxes (see the widget option).

Underlying Data Type	can be DateTime, string, timestamp, or array (see the input option)
Rendered as	single text box or three select fields
Options	 days empty_value format input model_timezone months view_timezone widget years
Overridden Options	by_reference error_bubbling
Inherited options	 data disabled error_mapping inherit_data invalid_message invalid_message_parameters mapped

	• read_only
Parent type	form
Class	DateType ¹

Basic Usage

This field type is highly configurable, but easy to use. The most important options are **input** and **widget**. Suppose that you have a **publishedAt** field whose underlying date is a **DateTime** object. The following configures the **date** type for that field as three different choice fields:

The input option *must* be changed to match the type of the underlying date data. For example, if the publishedAt field's data were a unix timestamp, you'd need to set input to timestamp:

The field also supports an array and string as valid input option values.

Field Options

days

type: array default: 1 to 31

List of days available to the day field type. This option is only relevant when the widget option is set to choice:

```
Listing 28-3 1 'days' => range(1,31)
```

empty_value

type: string or array

If your widget option is set to **choice**, then this field will be represented as a series of **select** boxes. The **empty value** option can be used to add a "blank" entry to the top of each select box:

```
Listing 28-4 1 $builder->add('dueDate', 'date', array(
2 'empty_value' => '',
3 ));
```

^{1.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/DateType.html

Alternatively, you can specify a string to be displayed for the "blank" value:

```
Listing 28-5 1 $builder->add('dueDate', 'date', array(
2 'empty_value' => array('year' => 'Year', 'month' => 'Month', 'day' => 'Day')
3 ));
```

format

type: integer or string **default**: *IntlDateFormatter*::*MEDIUM*² (or **yyyy-MM-dd** if widget is single text)

Option passed to the IntlDateFormatter class, used to transform user input into the proper format. This is critical when the widget option is set to single_text, and will define how the user will input the data. By default, the format is determined based on the current user locale: meaning that the expected format will be different for different users. You can override it by passing the format as a string.

For more information on valid formats, see *Date/Time Format Syntax*³:

If you want your field to be rendered as an HTML5 "date" field, you have to use a **single_text** widget with the **yyyy-MM-dd** format (the *RFC* 3339⁴ format) which is the default value if you use the **single_text** widget.

input

type: string default: datetime

The format of the *input* data - i.e. the format that the date is stored on your underlying object. Valid values are:

```
string (e.g. 2011-06-05)
datetime (a DateTime object)
array (e.g. array('year' => 2011, 'month' => 06, 'day' => 05))
timestamp (e.g. 1307232000)
```

The value that comes back from the form will also be normalized back into this format.

If **timestamp** is used, **DateType** is limited to dates between Fri, 13 Dec 1901 20:45:54 GMT and Tue, 19 Jan 2038 03:14:07 GMT on 32bit systems. This is due to a *limitation in PHP itself*⁵.

model timezone

type: string default: system default timezone

 $^{2. \ \ \}texttt{http://www.php.net/manual/en/class.intl} \\ \texttt{intldateformatter.php\#intl.intldateformatter-constants} \\$

^{3.} http://userguide.icu-project.org/formatparse/datetime#TOC-Date-Time-Format-Syntax

^{4.} http://tools.ietf.org/html/rfc3339

^{5.} http://php.net/manual/en/function.date.php#refsect1-function.date-changelog

Timezone that the input data is stored in. This must be one of the PHP supported timezones⁶.

months

type: array default: 1 to 12

List of months available to the month field type. This option is only relevant when the widget option is set to choice.

view_timezone

type: string default: system default timezone

Timezone for how the data should be shown to the user (and therefore also the data that the user submits). This must be one of the *PHP supported timezones*⁷.

widget

type: string default: choice

The basic way in which this field should be rendered. Can be one of the following:

- **choice**: renders three select inputs. The order of the selects is defined in the format option.
- text: renders a three field input of type text (month, day, year).
- **single_text**: renders a single input of type **date**. User's input is validated based on the format option.

years

type: array default: five years before to five years after the current year

List of years available to the year field type. This option is only relevant when the widget option is set to choice.

Overridden Options

by_reference

default: false

The DateTime classes are treated as immutable objects.

error_bubbling

default: false

Inherited Options

These options inherit from the *form* type:

^{6.} http://php.net/manual/en/timezones.php

^{7.} http://php.net/manual/en/timezones.php

data

type: mixed default: Defaults to field of the underlying object (if there is one)

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

```
Listing 28-7 1 $builder->add('token', 'hidden', array(
2 'data' => 'abcdef',
3 )).
```


The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

error_mapping

New in version 2.1: The **error mapping** option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;

- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

inherit_data

New in version 2.3: The inherit_data option was introduced in Symfony 2.3. Before, it was known as virtual.

type: boolean default: false

This option determines if the form will inherit data from its parent form. This can be useful if you have a set of fields that are duplicated across multiple forms. See *How to Reduce Code Duplication with "inherit data"*.

When a field has the **inherit_data** option set, it uses the data of the parent form as is. This means that *Data Transformers* won't be applied to that field.

invalid_message

type: string default: This value is not valid

This is the validation error message that's used if the data entered into this field doesn't make sense (i.e. fails validation).

This might happen, for example, if the user enters a nonsense string into a *time* field that cannot be converted into a real time or if the user enters a string (e.g. apple) into a number field.

Normal (business logic) validation (such as when setting a minimum length for a field) should be set using validation messages with your validation rules (*reference*).

invalid_message_parameters

type: array default: array()

When setting the <code>invalid_message</code> option, you may need to include some variables in the string. This can be done by adding placeholders to that option and including the variables in this option:

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

read_only

type: Boolean default: false

If this option is true, the field will be rendered with the readonly attribute so that the field is not editable.

Field Variables

Variable	Туре	Usage
widget	mixed	The value of the widget option.
type	string	Only present when widget is single_text and HTML5 is activated, contains the input type to use (datetime, date or time).
date_pattern	string	A string with the date format to use.

Chapter 29 datetime Field Type

This field type allows the user to modify data that represents a specific date and time (e.g. 1984-06-05 12:15:30).

Can be rendered as a text input or select tags. The underlying format of the data can be a DateTime object, a string, a timestamp or an array.

Underlying Data Type	can be DateTime, string, timestamp, or array (see the input option)	
Rendered as	single text box or three select fields	
Options	 date_format date_widget days empty_value format hours input minutes model_timezone months seconds time_widget view_timezone widget with_minutes with_seconds years 	
Inherited options	datadisabledinherit_datainvalid_message	

	invalid_message_parametersmappedread_only
Parent type	form
Class	DateTimeType¹

Field Options

date_format

type: integer or string default: IntlDateFormatter::MEDIUM

Defines the **format** option that will be passed down to the date field. See the *date type's format option* for more details.

date_widget

type: string default: choice

The basic way in which this field should be rendered. Can be one of the following:

- **choice**: renders three select inputs. The order of the selects is defined in the format option.
- text: renders a three field input of type text (month, day, year).
- **single_text**: renders a single input of type **date**. User's input is validated based on the format option.

days

type: array default: 1 to 31

List of days available to the day field type. This option is only relevant when the widget option is set to choice:

```
Listing 29-1 1 'days' => range(1,31)
```

empty_value

New in version 2.3: Since Symfony 2.3, empty values are also supported if the **expanded** option is set to true.

type: string or Boolean

This option determines whether or not a special "empty" option (e.g. "Choose an option") will appear at the top of a select widget. This option only applies if the multiple option is set to false.

• Add an empty value with "Choose an option" as the text:

```
Listing 29-2 1 $builder->add('states', 'choice', array(
2 'empty_value' => 'Choose an option',
3 ));
```

^{1.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/DateTimeType.html

• Guarantee that no "empty" value option is displayed:

If you leave the empty_value option unset, then a blank (with no text) option will automatically be added if and only if the required option is false:

```
Listing 29-4 1 // a blank (with no text) option will be added
2 $builder->add('states', 'choice', array(
3 'required' => false,
4 ));
```

format

type: string default:

Symfony\Component\Form\Extension\Core\Type\DateTimeType::HTML5_FORMAT

If the widget option is set to single_text, this option specifies the format of the input, i.e. how Symfony will interpret the given input as a datetime string. It defaults to the RFC 3339² format which is used by the HTML5 datetime field. Keeping the default value will cause the field to be rendered as an input field with type="datetime".

hours

type: array default: 0 to 23

List of hours available to the hours field type. This option is only relevant when the widget option is set to choice.

input

type: string default: datetime

The format of the *input* data - i.e. the format that the date is stored on your underlying object. Valid values are:

- string (e.g. 2011-06-05 12:15:00)
- datetime (a DateTime object)
- array (e.g. array (2011, 06, 05, 12, 15, 0))
- timestamp (e.g. 1307276100)

The value that comes back from the form will also be normalized back into this format.

If timestamp is used, DateType is limited to dates between Fri, 13 Dec 1901 20:45:54 GMT and Tue, 19 Jan 2038 03:14:07 GMT on 32bit systems. This is due to a *limitation in PHP itself*³.

minutes

type: array default: 0 to 59

^{2.} http://tools.ietf.org/html/rfc3339

^{3.} http://php.net/manual/en/function.date.php#refsect1-function.date-changelog

List of minutes available to the minutes field type. This option is only relevant when the widget option is set to choice.

model_timezone

type: string default: system default timezone

Timezone that the input data is stored in. This must be one of the PHP supported timezones⁴.

months

type: array default: 1 to 12

List of months available to the month field type. This option is only relevant when the widget option is set to choice.

seconds

type: array default: 0 to 59

List of seconds available to the seconds field type. This option is only relevant when the widget option is set to choice.

time_widget

type: string default: choice

Defines the widget option for the time type

view_timezone

type: string default: system default timezone

Timezone for how the data should be shown to the user (and therefore also the data that the user submits). This must be one of the *PHP supported timezones*⁵.

widget

type: string default: null

Defines the widget option for both the *date* type and *time* type. This can be overridden with the date_widget and time_widget options.

with_minutes

New in version 2.2: The with minutes option was introduced in Symfony 2.2.

type: Boolean default: true

Whether or not to include minutes in the input. This will result in an additional input to capture minutes.

with_seconds

type: Boolean default: false

Whether or not to include seconds in the input. This will result in an additional input to capture seconds.

^{4.} http://php.net/manual/en/timezones.php

^{5.} http://php.net/manual/en/timezones.php

years

type: array default: five years before to five years after the current year

List of years available to the year field type. This option is only relevant when the widget option is set to choice.

Inherited Options

These options inherit from the *form* type:

data

type: mixed default: Defaults to field of the underlying object (if there is one)

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

```
Listing 29-5 1 $builder->add('token', 'hidden', array(
2 'data' => 'abcdef',
3 ));
```


The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

inherit_data

New in version 2.3: The inherit_data option was introduced in Symfony 2.3. Before, it was known as virtual.

type: boolean default: false

This option determines if the form will inherit data from its parent form. This can be useful if you have a set of fields that are duplicated across multiple forms. See *How to Reduce Code Duplication with "inherit data"*.

When a field has the inherit_data option set, it uses the data of the parent form as is. This means that *Data Transformers* won't be applied to that field.

invalid message

type: string default: This value is not valid

This is the validation error message that's used if the data entered into this field doesn't make sense (i.e. fails validation).

This might happen, for example, if the user enters a nonsense string into a *time* field that cannot be converted into a real time or if the user enters a string (e.g. apple) into a number field.

Normal (business logic) validation (such as when setting a minimum length for a field) should be set using validation messages with your validation rules (*reference*).

invalid_message_parameters

type: array default: array()

When setting the **invalid_message** option, you may need to include some variables in the string. This can be done by adding placeholders to that option and including the variables in this option:

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

read only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

Field Variables

Variable	Type	Usage
widget	mixed	The value of the widget option.
type	string	Only present when widget is single_text and HTML5 is activated, contains the input type to use (datetime , date or time).

Chapter 30 time Field Type

A field to capture time input.

This can be rendered as a text field, a series of text fields (e.g. hour, minute, second) or a series of select fields. The underlying data can be stored as a <code>DateTime</code> object, a string, a timestamp or an array.

Underlying Data Type	can be DateTime, string, timestamp, or array (see the input option)
Rendered as	can be various tags (see below)
Options	 empty_value hours input minutes model_timezone seconds view_timezone widget with_minutes with_seconds
Overridden Options	by_reference error_bubbling
Inherited Options	 data disabled error_mapping inherit_data invalid_message invalid_message_parameters mapped read_only

Parent type	form
Class	TimeType¹

Basic Usage

This field type is highly configurable, but easy to use. The most important options are **input** and **widget**. Suppose that you have a **startTime** field whose underlying time data is a **DateTime** object. The following configures the **time** type for that field as two different choice fields:

The **input** option *must* be changed to match the type of the underlying date data. For example, if the **startTime** field's data were a unix timestamp, you'd need to set **input** to **timestamp**:

The field also supports an array and string as valid input option values.

Field Options

empty_value

New in version 2.3: Since Symfony 2.3, empty values are also supported if the **expanded** option is set to true.

```
type: string or Boolean
```

This option determines whether or not a special "empty" option (e.g. "Choose an option") will appear at the top of a select widget. This option only applies if the multiple option is set to false.

• Add an empty value with "Choose an option" as the text:

• Guarantee that no "empty" value option is displayed:

If you leave the empty_value option unset, then a blank (with no text) option will automatically be added if and only if the required option is false:

^{1.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/TimeType.html

```
Listing 30-5 1 // a blank (with no text) option will be added
2 $builder->add('states', 'choice', array(
3 'required' => false,
4 ));
```

hours

type: array default: 0 to 23

List of hours available to the hours field type. This option is only relevant when the widget option is set to choice.

input

type: string default: datetime

The format of the *input* data - i.e. the format that the date is stored on your underlying object. Valid values are:

```
• string (e.g. 12:17:26)
```

- datetime (a DateTime object)
- array (e.g. array('hour' => 12, 'minute' => 17, 'second' => 26))
- timestamp (e.g. 1307232000)

The value that comes back from the form will also be normalized back into this format.

minutes

type: array default: 0 to 59

List of minutes available to the minutes field type. This option is only relevant when the widget option is set to choice.

model_timezone

type: string default: system default timezone

Timezone that the input data is stored in. This must be one of the PHP supported timezones².

seconds

type: array default: 0 to 59

List of seconds available to the seconds field type. This option is only relevant when the widget option is set to choice.

view timezone

type: string default: system default timezone

Timezone for how the data should be shown to the user (and therefore also the data that the user submits). This must be one of the *PHP supported timezones*³.

^{2.} http://php.net/manual/en/timezones.php

^{3.} http://php.net/manual/en/timezones.php

widget

type: string default: choice

The basic way in which this field should be rendered. Can be one of the following:

- **choice**: renders one, two (default) or three select inputs (hour, minute, second), depending on the with_minutes and with_seconds options.
- text: renders one, two (default) or three text inputs (hour, minute, second), depending on the with_minutes and with_seconds options.
- single_text: renders a single input of type time. User's input will be validated against the form hh:mm (or hh:mm:ss if using seconds).

Combining the widget type single_text and the with_minutes option set to false can cause unexpected behavior in the client as the input type time might not support selecting an hour only.

with_minutes

New in version 2.2: The with minutes option was introduced in Symfony 2.2.

type: Boolean default: true

Whether or not to include minutes in the input. This will result in an additional input to capture minutes.

with_seconds

type: Boolean default: false

Whether or not to include seconds in the input. This will result in an additional input to capture seconds.

Overridden Options

by reference

default: false

The DateTime classes are treated as immutable objects.

error bubbling

default: false

Inherited Options

These options inherit from the *form* type:

data

type: mixed default: Defaults to field of the underlying object (if there is one)

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

```
Listing 30-6 1 $builder->add('token', 'hidden', array(
2 'data' => 'abcdef',
3 )).
```


The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

error_mapping

New in version 2.1: The error mapping option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;
- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

inherit_data

New in version 2.3: The inherit_data option was introduced in Symfony 2.3. Before, it was known as virtual.

type: boolean default: false

This option determines if the form will inherit data from its parent form. This can be useful if you have a set of fields that are duplicated across multiple forms. See *How to Reduce Code Duplication with "inherit_data"*.

When a field has the **inherit_data** option set, it uses the data of the parent form as is. This means that *Data Transformers* won't be applied to that field.

invalid_message

type: string default: This value is not valid

This is the validation error message that's used if the data entered into this field doesn't make sense (i.e. fails validation).

This might happen, for example, if the user enters a nonsense string into a *time* field that cannot be converted into a real time or if the user enters a string (e.g. apple) into a number field.

Normal (business logic) validation (such as when setting a minimum length for a field) should be set using validation messages with your validation rules (*reference*).

invalid_message_parameters

type: array default: array()

When setting the **invalid_message** option, you may need to include some variables in the string. This can be done by adding placeholders to that option and including the variables in this option:

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

read_only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

Form Variables

Variable	Туре	Usage
widget	mixed	The value of the widget option.
with_minutes	Boolean	The value of the with_minutes option.
with_seconds	Boolean	The value of the with_seconds option.
type	string	Only present when widget is single_text and HTML5 is activated, contains the input type to use (datetime, date or time).

Chapter 31 birthday Field Type

A date field that specializes in handling birthdate data.

Can be rendered as a single text box, three text boxes (month, day, and year), or three select boxes.

This type is essentially the same as the *date* type, but with a more appropriate default for the years option. The years option defaults to 120 years ago to the current year.

Underlying Data Type	can be DateTime, string, timestamp, or array (see the input option)
Rendered as	can be three select boxes or 1 or 3 text boxes, based on the widget option
Overridden options	• years
Inherited options	from the date type: • days • empty_value • format • input • model_timezone • months • view_timezone • widget from the form type: • data • disabled • inherit_data • invalid_message • invalid_message_parameters • mapped • read_only

Parent type	date	
Class	BirthdayType¹	

Overridden Options

years

type: array default: 120 years ago to the current year

List of years available to the year field type. This option is only relevant when the widget option is set to choice.

Inherited Options

These options inherit from the *date* type:

days

type: array default: 1 to 31

List of days available to the day field type. This option is only relevant when the widget option is set to choice:

```
Listing 31-1 1 'days' => range(1,31)
```

empty_value

New in version 2.3: Since Symfony 2.3, empty values are also supported if the **expanded** option is set to true

type: string or Boolean

This option determines whether or not a special "empty" option (e.g. "Choose an option") will appear at the top of a select widget. This option only applies if the multiple option is set to false.

• Add an empty value with "Choose an option" as the text:

• Guarantee that no "empty" value option is displayed:

If you leave the empty_value option unset, then a blank (with no text) option will automatically be added if and only if the required option is false:

^{1.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/BirthdayType.html

```
Listing 31-4 1 // a blank (with no text) option will be added
2 $builder->add('states', 'choice', array(
3 'required' => false,
4 ));
```

format

type: integer or string **default**: *IntlDateFormatter*::*MEDIUM*² (or **yyyy-MM-dd** if widget is single text)

Option passed to the IntlDateFormatter class, used to transform user input into the proper format. This is critical when the widget option is set to single_text, and will define how the user will input the data. By default, the format is determined based on the current user locale: meaning that the expected format will be different for different users. You can override it by passing the format as a string.

For more information on valid formats, see *Date/Time Format Syntax*³:

If you want your field to be rendered as an HTML5 "date" field, you have to use a **single_text** widget with the **yyyy-MM-dd** format (the *RFC* 3339⁴ format) which is the default value if you use the **single_text** widget.

input

type: string default: datetime

The format of the *input* data - i.e. the format that the date is stored on your underlying object. Valid values are:

- string (e.g. 2011-06-05)
 datetime (a DateTime object)
 array (e.g. array('year' => 2011, 'month' => 06, 'day' => 05))
 timestamp (e.g. 1307232000)
- The value that comes back from the form will also be normalized back into this format.

If timestamp is used, DateType is limited to dates between Fri, 13 Dec 1901 20:45:54 GMT and Tue, 19 Jan 2038 03:14:07 GMT on 32bit systems. This is due to a *limitation in PHP itself*⁵.

model_timezone

type: string default: system default timezone

^{2.} http://www.php.net/manual/en/class.intldateformatter.php#intl.intldateformatter-constants

^{3.} http://userguide.icu-project.org/formatparse/datetime#TOC-Date-Time-Format-Syntax

^{4.} http://tools.ietf.org/html/rfc3339

^{5.} http://php.net/manual/en/function.date.php#refsect1-function.date-changelog

Timezone that the input data is stored in. This must be one of the PHP supported timezones⁶.

months

type: array default: 1 to 12

List of months available to the month field type. This option is only relevant when the widget option is set to choice.

view_timezone

type: string default: system default timezone

Timezone for how the data should be shown to the user (and therefore also the data that the user submits). This must be one of the *PHP supported timezones*⁷.

widget

type: string default: choice

The basic way in which this field should be rendered. Can be one of the following:

- **choice**: renders three select inputs. The order of the selects is defined in the format option.
- text: renders a three field input of type text (month, day, year).
- **single_text**: renders a single input of type **date**. User's input is validated based on the format option.

These options inherit from the *form* type:

data

type: mixed **default**: Defaults to field of the underlying object (if there is one)

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

^{6.} http://php.net/manual/en/timezones.php

^{7.} http://php.net/manual/en/timezones.php

inherit_data

New in version 2.3: The inherit_data option was introduced in Symfony 2.3. Before, it was known as virtual.

type: boolean default: false

This option determines if the form will inherit data from its parent form. This can be useful if you have a set of fields that are duplicated across multiple forms. See *How to Reduce Code Duplication with "inherit_data"*.

When a field has the **inherit_data** option set, it uses the data of the parent form as is. This means that *Data Transformers* won't be applied to that field.

invalid_message

type: string default: This value is not valid

This is the validation error message that's used if the data entered into this field doesn't make sense (i.e. fails validation).

This might happen, for example, if the user enters a nonsense string into a *time* field that cannot be converted into a real time or if the user enters a string (e.g. apple) into a number field.

Normal (business logic) validation (such as when setting a minimum length for a field) should be set using validation messages with your validation rules (*reference*).

invalid_message_parameters

type: array default: array()

When setting the **invalid_message** option, you may need to include some variables in the string. This can be done by adding placeholders to that option and including the variables in this option:

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

read_only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

Chapter 32 checkbox Field Type

Creates a single input checkbox. This should always be used for a field that has a Boolean value: if the box is checked, the field will be set to true, if the box is unchecked, the value will be set to false.

Rendered as	input checkbox field	
Options	• value	
Overridden options	• compound • empty_data	
Inherited options	 data disabled error_bubbling error_mapping label label_attr mapped read_only required 	
Parent type	form	
Class	CheckboxType ¹	

Example Usage

Listing 32-1

^{1.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/CheckboxType.html

```
$\text{sbuilder->add('public', 'checkbox', array(} \]
\text{'label' => 'Show this entry publicly?',} \]
\text{'required' => false,} \]
\text{4 }));
```

Field Options

value

type: mixed default: 1

The value that's actually used as the value for the checkbox or radio button. This does not affect the value that's set on your object.

To make a checkbox or radio button checked by default, use the data option.

Overridden Options

compound

type: boolean default: false

This option specifies if a form is compound. As it's not the case for checkbox, by default the value is overridden with the false value.

empty_data

type: string default: mixed

This option determines what value the field will return when the **empty_value** choice is selected. In the checkbox and the radio type, the value of **empty_data** is overriden by the value returned by the data transformer (see *How to Use Data Transformers*).

Inherited Options

These options inherit from the *form* type:

data

type: mixed **default**: Defaults to field of the underlying object (if there is one)

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

Listing 32-2

```
1 $builder->add('token', 'hidden', array(
2 'data' => 'abcdef',
3 )):
```


The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

error_bubbling

type: Boolean default: false unless the form is compound

If true, any errors for this field will be passed to the parent field or form. For example, if set to true on a normal field, any errors for that field will be attached to the main form, not to the specific field.

error_mapping

New in version 2.1: The error mapping option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;

- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

label

type: string default: The label is "guessed" from the field name

Sets the label that will be used when rendering the field. Setting to false will suppress the label. The label can also be directly set inside the template:

```
Listing 32-4 1 {{ form_label(form.name, 'Your name') }}
```

label attr

type: array default: array()

Sets the HTML attributes for the <label> element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing 32-5 1 {{ form label(form.name, 'Your name', {'label attr': {'class': 'CUSTOM LABEL CLASS'}}) }}
```

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

read only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

required

type: Boolean default: true

If true, an *HTML5 required attribute*² will be rendered. The corresponding label will also render with a required class.

This is superficial and independent from validation. At best, if you let Symfony guess your field type, then the value of this option will be guessed from your validation information.

The required option also affects how empty data for each field is handled. For more details, see the empty_data option.

^{2.} http://diveintohtml5.info/forms.html

Form Variables

Variable	Туре	Usage
checked	Boolean	Whether or not the current input is checked.

Chapter 33 file Field Type

The **file** type represents a file input in your form.

Rendered as	input file field
Inherited options	 disabled empty_data error_bubbling error_mapping label label_attr mapped read_only required
Parent type	form
Class	FileType¹

Basic Usage

Say you have this form definition:

```
Listing 33-1 1 $builder->add('attachment', 'file');
```

When the form is submitted, the attachment field will be an instance of *UploadedFile*². It can be used to move the attachment file to a permanent location:

Listing 33-2

^{1.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/FileType.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/HttpFoundation/File/UploadedFile.html

```
1 use Symfony\Component\HttpFoundation\File\UploadedFile;
3 public function uploadAction()
5
 // ...
6
7
 if ($form->isValid()) {
8
 $someNewFilename = ...
9
10
 $form['attachment']->getData()->move($dir, $someNewFilename);
11
12
 // ...
13
14
15
 // ...
```

The move() method takes a directory and a file name as its arguments. You might calculate the filename in one of the following ways:

Using the original name via getClientOriginalName() is not safe as it could have been manipulated by the end-user. Moreover, it can contain characters that are not allowed in file names. You should sanitize the name before using it directly.

Read the *cookbook* for an example of how to manage a file upload associated with a Doctrine entity.

Inherited Options

These options inherit from the *form* type:

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

empty_data

type: mixed

The default value is **null**.

This option determines what value the field will return when the submitted value is empty.

But you can customize this to your needs. For example, if you want the **gender** choice field to be explicitly set to **null** when no value is selected, you can do it like this:

If you want to set the **empty_data** option for your entire form class, see the cookbook article *How to Configure empty Data for a Form Class*.

error_bubbling

type: Boolean default: false unless the form is compound

If true, any errors for this field will be passed to the parent field or form. For example, if set to true on a normal field, any errors for that field will be attached to the main form, not to the specific field.

error_mapping

New in version 2.1: The error mapping option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;

- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

label

type: string default: The label is "guessed" from the field name

Sets the label that will be used when rendering the field. Setting to false will suppress the label. The label can also be directly set inside the template:

```
Listing 33-6 1 {{ form_label(form.name, 'Your name') }}
```

label attr

type: array default: array()

Sets the HTML attributes for the <label> element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing 33-7 1 {{ form label(form.name, 'Your name', {'label attr': {'class': 'CUSTOM LABEL CLASS'}}) }}
```

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

read only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

required

type: Boolean default: true

If true, an *HTML5 required attribute*³ will be rendered. The corresponding label will also render with a required class.

This is superficial and independent from validation. At best, if you let Symfony guess your field type, then the value of this option will be guessed from your validation information.

The required option also affects how empty data for each field is handled. For more details, see the empty_data option.

^{3.} http://diveintohtml5.info/forms.html

Form Variables

Variable	Type	Usage
type	string	The type variable is set to file, in order to render as a file input field.

Chapter 34 radio Field Type

Creates a single radio button. If the radio button is selected, the field will be set to the specified value. Radio buttons cannot be unchecked - the value only changes when another radio button with the same name gets checked.

The **radio** type isn't usually used directly. More commonly it's used internally by other types such as *choice*. If you want to have a Boolean field, use *checkbox*.

Rendered as	input radio field		
Inherited options	from the checkbox type: • value from the form type: • data • disabled • empty_data • error_bubbling • error_mapping • label • label_attr • mapped • read_only • required		
Parent type	checkbox		
Class	RadioType ¹		

^{1.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/RadioType.html

Inherited Options

These options inherit from the *checkbox* type:

value

type: mixed default: 1

The value that's actually used as the value for the checkbox or radio button. This does not affect the value that's set on your object.

To make a checkbox or radio button checked by default, use the data option.

These options inherit from the *form* type:

data

type: mixed default: Defaults to field of the underlying object (if there is one)

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

empty data

type: string default: mixed

This option determines what value the field will return when the **empty_value** choice is selected. In the checkbox and the radio type, the value of **empty_data** is overriden by the value returned by the data transformer (see *How to Use Data Transformers*).

error bubbling

type: Boolean default: false unless the form is compound

If true, any errors for this field will be passed to the parent field or form. For example, if set to true on a normal field, any errors for that field will be attached to the main form, not to the specific field.

error_mapping

New in version 2.1: The error_mapping option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;
- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

label

type: string default: The label is "guessed" from the field name

Sets the label that will be used when rendering the field. Setting to false will suppress the label. The label can also be directly set inside the template:

```
Listing 34-3 1 {{ form_label(form.name, 'Your name') }}
```

label attr

type: array default: array()

Sets the HTML attributes for the **<label>** element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

Listing 34-4

```
1 {{ form label(form.name, 'Your name', {'label attr': {'class': 'CUSTOM LABEL CLASS'}}) }}
```

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

read_only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

required

type: Boolean default: true

If true, an *HTML5 required attribute*² will be rendered. The corresponding label will also render with a required class.

This is superficial and independent from validation. At best, if you let Symfony guess your field type, then the value of this option will be guessed from your validation information.

The required option also affects how empty data for each field is handled. For more details, see the empty_data option.

Form Variables

Variable	Type	Usage
checked	Boolean	Whether or not the current input is checked.

Chapter 35 collection Field Type

This field type is used to render a "collection" of some field or form. In the easiest sense, it could be an array of text fields that populate an array emails field. In more complex examples, you can embed entire forms, which is useful when creating forms that expose one-to-many relationships (e.g. a product from where you can manage many related product photos).

Rendered as	depends on the type option	
Options	 allow_add allow_delete options prototype prototype_name type 	
Inherited options	 by_reference cascade_validation empty_data error_bubbling error_mapping label label_attr mapped required 	
Parent type	form	
Class	CollectionType ¹	

^{1.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/CollectionType.html

If you are working with a collection of Doctrine entities, pay special attention to the allow_add, allow_delete and by_reference options. You can also see a complete example in the cookbook article *How to Embed a Collection of Forms*.

Basic Usage

This type is used when you want to manage a collection of similar items in a form. For example, suppose you have an emails field that corresponds to an array of email addresses. In the form, you want to expose each email address as its own input text box:

The simplest way to render this is all at once:

```
Listing 35-2 1 {{ form row(form.emails) }}
```

A much more flexible method would look like this:

In both cases, no input fields would render unless your emails data array already contained some emails.

In this simple example, it's still impossible to add new addresses or remove existing addresses. Adding new addresses is possible by using the allow_add option (and optionally the prototype option) (see example below). Removing emails from the emails array is possible with the allow_delete option.

Adding and Removing Items

If allow_add is set to true, then if any unrecognized items are submitted, they'll be added seamlessly to the array of items. This is great in theory, but takes a little bit more effort in practice to get the client-side JavaScript correct.

Following along with the previous example, suppose you start with two emails in the emails data array. In that case, two input fields will be rendered that will look something like this (depending on the name of your form):

```
Listing 35-4 1 <input type="email" id="form_emails_0" name="form[emails][0]" value="foo@foo.com" /> 2 <input type="email" id="form_emails 1" name="form[emails][1]" value="bar@bar.com" />
```

To allow your user to add another email, just set allow_add to true and - via JavaScript - render another field with the name form[emails][2] (and so on for more and more fields).

To help make this easier, setting the prototype option to **true** allows you to render a "template" field, which you can then use in your JavaScript to help you dynamically create these new fields. A rendered prototype field will look like this:

```
Listing 35-5 1 <input type="email" id="form_emails___name__" name="form[emails][__name__]" value="" />
```

By replacing __name__ with some unique value (e.g. 2), you can build and insert new HTML fields into your form.

Using jQuery, a simple example might look like this. If you're rendering your collection fields all at once (e.g. form_row(form.emails)), then things are even easier because the data-prototype attribute is rendered automatically for you (with a slight difference - see note below) and all you need is the JavaScript:

```
Listing 35-6 1 {{ form_start(form) }}
 {# ... #}
 {# store the prototype on the data-prototype attribute #}
 5
 form_widget(form.emails.vars.prototype)|e }}">
 6
 7
 {% for emailField in form.emails %}
 8
 <
 9
 {{ form errors(emailField) }}
 10
 {{ form_widget(emailField) }}
 11
 12
 {% endfor %}
 13
 14
 15
 <a href="#" id="add-another-email">Add another email</a>
 16
 17
 {# ... #}
 18 {{ form end(form) }}
 19
 20
 <script type="text/javascript">
 21
 // keep track of how many email fields have been rendered
 22
 var emailCount = '{{ form.emails length }}';
 23
 jQuery(document).ready(function() {
 24
 jQuery('#add-another-email').click(function(e) {
 25
 26
 e.preventDefault();
 27
 28
 var emailList = jQuery('#email-fields-list');
 29
 30
 // grab the prototype template
 var newWidget = emailList.attr('data-prototype');
 31
 // replace the "__name__ " used in the id and name of the prototype
// with a number that's unique to your emails
 32
 33
 34
 // end name attribute looks like name="contact[emails][2]"
 35
 newWidget = newWidget.replace(/__name__/g, emailCount);
 36
 emailCount++;
 37
 38
 // create a new list element and add it to the list
```


If you're rendering the entire collection at once, then the prototype is automatically available on the data-prototype attribute of the element (e.g. div or table) that surrounds your collection. The only difference is that the entire "form row" is rendered for you, meaning you wouldn't have to wrap it in any container element as it was done above.

Field Options

allow add

type: Boolean default: false

If set to true, then if unrecognized items are submitted to the collection, they will be added as new items. The ending array will contain the existing items as well as the new item that was in the submitted data. See the above example for more details.

The prototype option can be used to help render a prototype item that can be used - with JavaScript - to create new form items dynamically on the client side. For more information, see the above example and *Allowing "new" Tags with the "Prototype"*.

If you're embedding entire other forms to reflect a one-to-many database relationship, you may need to manually ensure that the foreign key of these new objects is set correctly. If you're using Doctrine, this won't happen automatically. See the above link for more details.

allow_delete

type: Boolean default: false

If set to true, then if an existing item is not contained in the submitted data, it will be correctly absent from the final array of items. This means that you can implement a "delete" button via JavaScript which simply removes a form element from the DOM. When the user submits the form, its absence from the submitted data will mean that it's removed from the final array.

For more information, see Allowing Tags to be Removed.

Be careful when using this option when you're embedding a collection of objects. In this case, if any embedded forms are removed, they *will* correctly be missing from the final array of objects. However, depending on your application logic, when one of those objects is removed, you may want to delete it or at least remove its foreign key reference to the main object. None of this is handled automatically. For more information, see *Allowing Tags to be Removed*.

options

type: array default: array()

This is the array that's passed to the form type specified in the type option. For example, if you used the *choice* type as your type option (e.g. for a collection of drop-down menus), then you'd need to at least pass the **choices** option to the underlying type:

prototype

type: Boolean default: true

This option is useful when using the allow_add option. If true (and if allow_add is also true), a special "prototype" attribute will be available so that you can render a "template" example on your page of what a new element should look like. The name attribute given to this element is __name__. This allows you to add a "add another" button via JavaScript which reads the prototype, replaces __name__ with some unique name or number, and render it inside your form. When submitted, it will be added to your underlying array due to the allow_add option.

The prototype field can be rendered via the **prototype** variable in the collection field:

```
Listing 35-8 1 {{ form row(form.emails.vars.prototype) }}
```

Note that all you really need is the "widget", but depending on how you're rendering your form, having the entire "form row" may be easier for you.

If you're rendering the entire collection field at once, then the prototype form row is automatically available on the data-prototype attribute of the element (e.g. div or table) that surrounds your collection.

For details on how to actually use this option, see the above example as well as *Allowing "new" Tags with the "Prototype"*.

prototype_name

```
type: String default: name
```

If you have several collections in your form, or worse, nested collections you may want to change the placeholder so that unrelated placeholders are not replaced with the same value.

type

type: string or FormTypeInterface² required

^{2.} http://api.symfony.com/2.3/Symfony/Component/Form/FormTypeInterface.html

This is the field type for each item in this collection (e.g. text, choice, etc). For example, if you have an array of email addresses, you'd use the *email* type. If you want to embed a collection of some other form, create a new instance of your form type and pass it as this option.

Inherited Options

These options inherit from the *form* type. Not all options are listed here - only the most applicable to this type:

by_reference

type: Boolean default: true

In most cases, if you have a name field, then you expect setName() to be called on the underlying object. In some cases, however, setName() may not be called. Setting by_reference ensures that the setter is called in all cases.

To explain this further, here's a simple example:

If by_reference is true, the following takes place behind the scenes when you call submit() (or handleRequest()) on the form:

```
Listing 35-10 1 $article->setTitle('...');
2 $article->getAuthor()->setName('...');
3 $article->getAuthor()->setEmail('...');
```

Notice that **setAuthor()** is not called. The author is modified by reference.

If you set by_reference to false, submitting looks like this:

```
Listing 35-11 1 $article->setTitle('...');
2 $author = $article->getAuthor();
3 $author->setName('...');
4 $author->setEmail('...');
5 $article->setAuthor($author);
```

So, all that by_reference=false really does is force the framework to call the setter on the parent object. Similarly, if you're using the *collection* form type where your underlying collection data is an object (like with Doctrine's ArrayCollection), then by_reference must be set to false if you need the adder and remover (e.g. addAuthor() and removeAuthor()) to be called.

cascade validation

type: Boolean default: false

Set this option to true to force validation on embedded form types. For example, if you have a ProductType with an embedded CategoryType, setting cascade_validation to true on ProductType will cause the data from CategoryType to also be validated.

Instead of using this option, it is recommended that you use the **Valid** constraint in your model to force validation on a child object stored on a property. This cascades only the validation but not the use of the **validation_group** option on child forms. You can read more about this in the section about *Embedding a Single Object*.

By default the error_bubbling option is enabled for the *collection Field Type*, which passes the errors to the parent form. If you want to attach the errors to the locations where they actually occur you have to set error_bubbling to false.

empty_data

type: mixed

The default value is array() (empty array).

This option determines what value the field will return when the submitted value is empty.

But you can customize this to your needs. For example, if you want the **gender** choice field to be explicitly set to **null** when no value is selected, you can do it like this:

If you want to set the <code>empty_data</code> option for your entire form class, see the cookbook article *How to Configure empty Data for a Form Class*.

error_bubbling

type: Boolean default: true

If true, any errors for this field will be passed to the parent field or form. For example, if set to true on a normal field, any errors for that field will be attached to the main form, not to the specific field.

error_mapping

New in version 2.1: The error mapping option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;
- The left side of the error mapping also accepts a dot., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

label

type: string default: The label is "guessed" from the field name

Sets the label that will be used when rendering the field. Setting to false will suppress the label. The label can also be directly set inside the template:

```
Listing 35-14 1 {{ form_label(form.name, 'Your name') }}
```

label_attr

type: array default: array()

Sets the HTML attributes for the **<label>** element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing 35-15 1 {{ form_label(form.name, 'Your name', {'label_attr': {'class': 'CUSTOM_LABEL_CLASS'}}) }}
```

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

required

type: Boolean default: true

If true, an *HTML5 required attribute*³ will be rendered. The corresponding label will also render with a required class.

This is superficial and independent from validation. At best, if you let Symfony guess your field type, then the value of this option will be guessed from your validation information.

The required option also affects how empty data for each field is handled. For more details, see the empty_data option.

Field Variables

Variable	Type	Usage
allow_add	Boolean	The value of the allow_add option.
allow_delete	Boolean	The value of the allow_delete option.

Chapter 36 repeated Field Type

This is a special field "group", that creates two identical fields whose values must match (or a validation error is thrown). The most common use is when you need the user to repeat their password or email to verify accuracy.

Rendered as	input text field by default, but see type option
Options	 first_name first_options options second_name second_options type
Overridden Options	error_bubbling
Inherited options	 data error_mapping invalid_message invalid_message_parameters mapped
Parent type	form
Class	RepeatedType ¹

Example Usage

Listing 36-1

 $^{1. \ \ \, \}text{http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/RepeatedType.html}$

```
$\text{$\text{builder->add('password', 'repeated', array(} \\
'type' => 'password', \\
'invalid_message' => 'The password fields must match.', \\
'options' => array('attr' => array('class' => 'password-field')), \\
'required' => true, \\
'first_options' => array('label' => 'Password'), \\
'second_options' => array('label' => 'Repeat Password'), \\
));
```

Upon a successful form submit, the value entered into both of the "password" fields becomes the data of the **password** key. In other words, even though two fields are actually rendered, the end data from the form is just the single value (usually a string) that you need.

The most important option is **type**, which can be any field type and determines the actual type of the two underlying fields. The **options** option is passed to each of those individual fields, meaning - in this example - any option supported by the **password** type can be passed in this array.

Rendering

The repeated field type is actually two underlying fields, which you can render all at once, or individually. To render all at once, use something like:

```
Listing 36-2 1 {{ form_row(form.password) }}
```

To render each field individually, use something like this:

```
Listing 36-3 1 {# .first and .second may vary in your use - see the note below #}
2 {{ form_row(form.password.first) }}
3 {{ form_row(form.password.second) }}
```


The names first and second are the default names for the two sub-fields. However, these names can be controlled via the first_name and second_name options. If you've set these options, then use those values instead of first and second when rendering.

Validation

One of the key features of the **repeated** field is internal validation (you don't need to do anything to set this up) that forces the two fields to have a matching value. If the two fields don't match, an error will be shown to the user.

The invalid_message is used to customize the error that will be displayed when the two fields do not match each other.

Field Options

first name

type: string default: first

This is the actual field name to be used for the first field. This is mostly meaningless, however, as the actual data entered into both of the fields will be available under the key assigned to the **repeated** field

itself (e.g. password). However, if you don't specify a label, this field name is used to "guess" the label for you.

first_options

type: array default: array()

Additional options (will be merged into *options* above) that should be passed *only* to the first field. This is especially useful for customizing the label:

options

type: array default: array()

This options array will be passed to each of the two underlying fields. In other words, these are the options that customize the individual field types. For example, if the type option is set to password, this array might contain the options always_empty or required - both options that are supported by the password field type.

second name

type: string default: second

The same as first_name, but for the second field.

second_options

type: array default: array()

Additional options (will be merged into *options* above) that should be passed *only* to the second field. This is especially useful for customizing the label (see first_options).

type

type: string default: text

The two underlying fields will be of this field type. For example, passing a type of **password** will render two password fields.

Overridden Options

error_bubbling

default: false

Inherited Options

These options inherit from the *form* type:

data

type: mixed **default**: Defaults to field of the underlying object (if there is one)

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

error_mapping

New in version 2.1: The error_mapping option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;
- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

invalid_message

type: string default: This value is not valid

This is the validation error message that's used if the data entered into this field doesn't make sense (i.e. fails validation).

This might happen, for example, if the user enters a nonsense string into a *time* field that cannot be converted into a real time or if the user enters a string (e.g. apple) into a number field.

Normal (business logic) validation (such as when setting a minimum length for a field) should be set using validation messages with your validation rules (*reference*).

invalid_message_parameters

type: array default: array()

When setting the <code>invalid_message</code> option, you may need to include some variables in the string. This can be done by adding placeholders to that option and including the variables in this option:

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

Chapter 37 hidden Field Type

The hidden type represents a hidden input field.

Rendered as	input hidden field
Overriden options	error_bubblingrequired
Inherited options	dataerror_mappingmappedproperty_path
Parent type	form
Class	HiddenType ¹

Overridden Options

error_bubbling

default: true

Pass errors to the root form, otherwise they will not be visible.

required

default: false

Hidden fields cannot have a required attribute.

^{1.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/HiddenType.html

Inherited Options

These options inherit from the *form* type:

data

type: mixed default: Defaults to field of the underlying object (if there is one)

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

error_mapping

New in version 2.1: The **error mapping** option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;
- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

property_path

type: any default: the field's name

Fields display a property value of the form's domain object by default. When the form is submitted, the submitted value is written back into the object.

If you want to override the property that a field reads from and writes to, you can set the **property_path** option. Its default value is the field's name.

If you wish the field to be ignored when reading or writing to the object you can set the **property_path** option to **false**, but using **property_path** for this purpose is deprecated, you should use the **mapped** option.

New in version 2.1: The mapped option was introduced in Symfony 2.1 for this use-case.

Chapter 38 button Field Type

New in version 2.3: The **button** type was introduced in Symfony 2.3 A simple, non-responsive button.

Rendered as	button tag
Inherited options	attrdisabledlabeltranslation_domain
Parent type	none
Class	ButtonType ¹

Inherited Options

The following options are defined in the *BaseType*² class. The BaseType class is the parent class for both the button type and the *form type*, but it is not part of the form type tree (i.e. it can not be used as a form type on its own).

attr

type: array default: Empty array

If you want to add extra attributes to the HTML representation of the button, you can use attr option. It's an associative array with HTML attribute as a key. This can be useful when you need to set a custom class for the button:

Listing 38-1

^{1.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/ButtonType.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/BaseType.html

```
1 $builder->add('save', 'button', array(
2 'attr' => array('class' => 'save'),
3 ));
```

disabled

type: boolean default: false

If you don't want a user to be able to click a button, you can set the disabled option to true. It will not be possible to submit the form with this button, not even when bypassing the browser and sending a request manually, for example with cURL.

label

type: string default: The label is "guessed" from the field name

Sets the label that will be displayed on the button. The label can also be directly set inside the template:

```
Listing 38-2 1 {{ form widget(form.save, { 'label': 'Click me' }) }}
```

translation domain

type: string default: messages

This is the translation domain that will be used for any labels or options that are rendered for this button.

Chapter 39 reset Field Type

New in version 2.3: The **reset** type was introduced in Symfony 2.3 A button that resets all fields to their original values.

Rendered as	input reset tag
Inherited options	attrdisabledlabellabel_attrtranslation_domain
Parent type	button
Class	ResetType ¹

Inherited Options

attr

type: array default: Empty array

If you want to add extra attributes to the HTML representation of the button, you can use **attr** option. It's an associative array with HTML attribute as a key. This can be useful when you need to set a custom class for the button:

^{1.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/ResetType.html

disabled

type: boolean default: false

If you don't want a user to be able to click a button, you can set the disabled option to true. It will not be possible to submit the form with this button, not even when bypassing the browser and sending a request manually, for example with cURL.

label

type: string default: The label is "guessed" from the field name

Sets the label that will be displayed on the button. The label can also be directly set inside the template:

```
Listing 39-2 1 {{ form_widget(form.save, { 'label': 'Click me' }) }}
```

label attr

type: array default: array()

Sets the HTML attributes for the **<label>** element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing 39-3 1 {{ form_label(form.name, 'Your name', {'label_attr': {'class': 'CUSTOM_LABEL_CLASS'}}) }}
```

translation_domain

type: string default: messages

This is the translation domain that will be used for any labels or options that are rendered for this button.

Chapter 40 submit Field Type

New in version 2.3: The **submit** type was introduced in Symfony 2.3 A submit button.

Rendered as	button submit tag
Inherited options	 attr disabled label label_attr translation_domain validation_groups
Parent type	button
Class	SubmitType ¹

The Submit button has an additional method $isClicked()^2$ that lets you check whether this button was used to submit the form. This is especially useful when a form has multiple submit buttons:

Inherited Options

attr

type: array default: Empty array

^{1.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/SubmitType.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Form/ClickableInterface.html#isClicked()

If you want to add extra attributes to the HTML representation of the button, you can use attr option. It's an associative array with HTML attribute as a key. This can be useful when you need to set a custom class for the button:

disabled

type: boolean default: false

If you don't want a user to be able to click a button, you can set the disabled option to true. It will not be possible to submit the form with this button, not even when bypassing the browser and sending a request manually, for example with cURL.

label

type: string default: The label is "guessed" from the field name

Sets the label that will be displayed on the button. The label can also be directly set inside the template:

```
Listing 40-3 1 {{ form widget(form.save, { 'label': 'Click me' }) }}
```

label attr

type: array default: array()

Sets the HTML attributes for the **<label>** element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing 40-4 1 {{ form_label(form.name, 'Your name', {'label_attr': {'class': 'CUSTOM_LABEL_CLASS'}}) }}
```

translation_domain

type: string default: messages

This is the translation domain that will be used for any labels or options that are rendered for this button.

validation_groups

type: array default: null

When your form contains multiple submit buttons, you can change the validation group based on the button which was used to submit the form. Imagine a registration form wizard with buttons to go to the previous or the next step:

The special **false** ensures that no validation is performed when the previous step button is clicked. When the second button is clicked, all constraints from the "Registration" are validated.

You can read more about this in the Form chapter of the book.

Form Variables

Variable	Туре	Usage
clicked	Boolean	Whether the button is clicked or not.

Chapter 41 form Field Type

The form type predefines a couple of options that are then available on all types for which form is the parent type.

Options	 action by_reference cascade_validation compound constraints data data_class empty_data error_bubbling error_mapping extra_fields_message inherit_data invalid_message invalid_message invalid_message_parameters label_attr mapped max_length method pattern post_max_size_message property_path read_only required trim
Inherited options	attrauto_initializeblock_name

	disabledlabeltranslation_domain
Parent	none
Class	FormType ¹

Field Options

action

New in version 2.3: The action option was introduced in Symfony 2.3.

type: string default: empty string

This option specifies where to send the form's data on submission (usually a URI). Its value is rendered as the **action** attribute of the **form** element. An empty value is considered a same-document reference, i.e. the form will be submitted to the same URI that rendered the form.

by_reference

type: Boolean default: true

In most cases, if you have a name field, then you expect setName() to be called on the underlying object. In some cases, however, setName() may not be called. Setting by_reference ensures that the setter is called in all cases.

To explain this further, here's a simple example:

If by_reference is true, the following takes place behind the scenes when you call submit() (or handleRequest()) on the form:

```
Listing 41-2 1 $article->setTitle('...');
2 $article->getAuthor()->setName('...');
3 $article->getAuthor()->setEmail('...');
```

Notice that **setAuthor()** is not called. The author is modified by reference.

If you set by_reference to false, submitting looks like this:

```
Listing 41-3 1 $article->setTitle('...');
2 $author = $article->getAuthor();
3 $author->setName('...');
```

^{1.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/FormType.html

```
4 $author->setEmail('...');
5 $article->setAuthor($author);
```

So, all that by_reference=false really does is force the framework to call the setter on the parent object. Similarly, if you're using the *collection* form type where your underlying collection data is an object (like with Doctrine's ArrayCollection), then by_reference must be set to false if you need the adder and remover (e.g. addAuthor() and removeAuthor()) to be called.

cascade validation

type: Boolean default: false

Set this option to true to force validation on embedded form types. For example, if you have a ProductType with an embedded CategoryType, setting cascade_validation to true on ProductType will cause the data from CategoryType to also be validated.

Instead of using this option, it is recommended that you use the **Valid** constraint in your model to force validation on a child object stored on a property. This cascades only the validation but not the use of the **validation_group** option on child forms. You can read more about this in the section about *Embedding a Single Object*.

By default the error_bubbling option is enabled for the *collection Field Type*, which passes the errors to the parent form. If you want to attach the errors to the locations where they actually occur you have to set error_bubbling to false.

compound

type: boolean default: true

This option specifies if a form is compound. This is independent of whether the form actually has children. A form can be compound but not have any children at all (e.g. an empty collection form).

constraints

type: array or *Constraint*² default: null

Allows you to attach one or more validation constraints to a specific field. For more information, see *Adding Validation*. This option is added in the *FormTypeValidatorExtension*³ form extension.

data

type: mixed default: Defaults to field of the underlying object (if there is one)

When you create a form, each field initially displays the value of the corresponding property of the form's domain object (if an object is bound to the form). If you want to override the initial value for the form or just an individual field, you can set it in the data option:

```
Listing 41-4 1 $builder->add('token', 'hidden', array(
2 'data' => 'abcdef',
3 ));
```

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraint.html

^{3.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Validator/Type/FormTypeValidatorExtension.html

The default values for form fields are taken directly from the underlying data structure (e.g. an entity or an array). The data option overrides this default value.

data_class

type: string

This option is used to set the appropriate data mapper to be used by the form, so you can use it for any form field type which requires an object.

empty_data

type: mixed

The actual default value of this option depends on other field options:

- If data class is set and required is true, then new \$data class();
- If data class is set and required is false, then null;
- If data class is not set and compound is true, then array() (empty array);
- If data class is not set and compound is false, then '' (empty string).

This option determines what value the field will return when the submitted value is empty.

But you can customize this to your needs. For example, if you want the **gender** choice field to be explicitly set to **null** when no value is selected, you can do it like this:

If you want to set the **empty_data** option for your entire form class, see the cookbook article *How to Configure empty Data for a Form Class*.

error bubbling

type: Boolean default: false unless the form is compound

If true, any errors for this field will be passed to the parent field or form. For example, if set to true on a normal field, any errors for that field will be attached to the main form, not to the specific field.

error_mapping

New in version 2.1: The error mapping option was introduced in Symfony 2.1.

type: array default: empty

This option allows you to modify the target of a validation error.

Imagine you have a custom method named matchingCityAndZipCode that validates whether the city and zip code match. Unfortunately, there is no "matchingCityAndZipCode" field in your form, so all that Symfony can do is display the error on top of the form.

With customized error mapping, you can do better: map the error to the city field so that it displays above it:

Here are the rules for the left and the right side of the mapping:

- The left side contains property paths;
- If the violation is generated on a property or method of a class, its path is simply propertyName;
- If the violation is generated on an entry of an array or ArrayAccess object, the property path is [indexName];
- You can construct nested property paths by concatenating them, separating properties by dots. For example: addresses[work].matchingCityAndZipCode;
- The left side of the error mapping also accepts a dot ., which refers to the field itself. That means that any error added to the field is added to the given nested field instead;
- The right side contains simply the names of fields in the form.

extra_fields_message

type: string default: This form should not contain extra fields.

This is the validation error message that's used if the submitted form data contains one or more fields that are not part of the form definition. The placeholder {{ extra_fields }} can be used to display a comma separated list of the submitted extra field names.

inherit_data

New in version 2.3: The inherit_data option was introduced in Symfony 2.3. Before, it was known as virtual.

type: boolean default: false

This option determines if the form will inherit data from its parent form. This can be useful if you have a set of fields that are duplicated across multiple forms. See *How to Reduce Code Duplication with* "inherit_data".

When a field has the **inherit_data** option set, it uses the data of the parent form as is. This means that *Data Transformers* won't be applied to that field.

invalid_message

type: string default: This value is not valid

This is the validation error message that's used if the data entered into this field doesn't make sense (i.e. fails validation).

This might happen, for example, if the user enters a nonsense string into a *time* field that cannot be converted into a real time or if the user enters a string (e.g. apple) into a number field.

Normal (business logic) validation (such as when setting a minimum length for a field) should be set using validation messages with your validation rules (*reference*).

invalid_message_parameters

type: array default: array()

When setting the <code>invalid_message</code> option, you may need to include some variables in the string. This can be done by adding placeholders to that option and including the variables in this option:

label_attr

type: array default: array()

Sets the HTML attributes for the **<label>** element, which will be used when rendering the label for the field. It's an associative array with HTML attribute as a key. This attributes can also be directly set inside the template:

```
Listing 41-9 1 {{ form_label(form.name, 'Your name', {'label_attr': {'class': 'CUSTOM_LABEL_CLASS'}}) }}
```

mapped

type: boolean default: true

If you wish the field to be ignored when reading or writing to the object, you can set the mapped option to false.

max_length

type: integer default: null

If this option is not null, an attribute maxlength is added, which is used by some browsers to limit the amount of text in a field.

This is just a browser validation, so data must still be validated server-side.

method

New in version 2.3: The method option was introduced in Symfony 2.3.

type: string default: POST

This option specifies the HTTP method used to submit the form's data. Its value is rendered as the method attribute of the form element and is used to decide whether to process the form submission in the handleRequest() method after submission. Possible values are:

- POST
- GET
- PUT
- DELETE
- PATCH

When the method is PUT, PATCH, or DELETE, Symfony will automatically render a _method hidden field in your form. This is used to "fake" these HTTP methods, as they're not supported on standard browsers. For more information, see *How to Use HTTP Methods beyond GET and POST in Routes*.

The PATCH method allows submitting partial data. In other words, if the submitted form data is missing certain fields, those will be ignored and the default values (if any) will be used. With all other HTTP methods, if the submitted form data is missing some fields, those fields are set to null.

pattern

type: string default: null

This adds an HTML5 pattern attribute to restrict the field input by a given regular expression.

The **pattern** attribute provides client-side validation for convenience purposes only and must not be used as a replacement for reliable server-side validation.

When using validation constraints, this option is set automatically for some constraints to match the server-side validation.

post_max_size_message

type: string default: The uploaded file was too large. Please try to upload a smaller file. This is the validation error message that's used if submitted POST form data exceeds php.ini's post_max_size directive. The {{ max }} placeholder can be used to display the allowed size.

Validating the **post_max_size** only happens on the root form.

property path

type: any default: the field's name

Fields display a property value of the form's domain object by default. When the form is submitted, the submitted value is written back into the object.

If you want to override the property that a field reads from and writes to, you can set the **property_path** option. Its default value is the field's name.

If you wish the field to be ignored when reading or writing to the object you can set the property_path option to false, but using property_path for this purpose is deprecated, you should use the mapped option.

New in version 2.1: The mapped option was introduced in Symfony 2.1 for this use-case.

read_only

type: Boolean default: false

If this option is true, the field will be rendered with the **readonly** attribute so that the field is not editable.

required

type: Boolean default: true

If true, an *HTML5 required attribute*⁴ will be rendered. The corresponding label will also render with a required class.

This is superficial and independent from validation. At best, if you let Symfony guess your field type, then the value of this option will be guessed from your validation information.

The required option also affects how empty data for each field is handled. For more details, see the empty_data option.

trim

type: Boolean default: true

If true, the whitespace of the submitted string value will be stripped via the *trim*⁵ function when the data is bound. This guarantees that if a value is submitted with extra whitespace, it will be removed before the value is merged back onto the underlying object.

Inherited Options

The following options are defined in the *BaseType*⁶ class. The BaseType class is the parent class for both the form type and the *button type*, but it is not part of the form type tree (i.e. it can not be used as a form type on its own).

attr

type: array default: Empty array

If you want to add extra attributes to an HTML field representation you can use the attr option. It's an associative array with HTML attributes as keys. This can be useful when you need to set a custom class for some widget:

Listing 41-10

^{4.} http://diveintohtml5.info/forms.html

^{5.} http://php.net/manual/en/function.trim.php

^{6.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Core/Type/BaseType.html

```
1 $builder->add('body', 'textarea', array(
2 'attr' => array('class' => 'tinymce'),
3 ));
```

auto_initialize

type: boolean default: true

An internal option: sets whether the form should be initialized automatically. For all fields, this option should only be **true** for root forms. You won't need to change this option and probably won't need to worry about it.

block_name

type: **string default**: the form's name (see *Knowing which block to customize*)

Allows you to override the block name used to render the form type. Useful for example if you have multiple instances of the same form and you need to personalize the rendering of the forms individually.

disabled

New in version 2.1: The **disabled** option was introduced in Symfony 2.1.

type: boolean default: false

If you don't want a user to modify the value of a field, you can set the disabled option to true. Any submitted value will be ignored.

label

type: string default: The label is "guessed" from the field name

Sets the label that will be used when rendering the field. Setting to false will suppress the label. The label can also be directly set inside the template:

```
Listing 41-11 1 {{ form label(form.name, 'Your name') }}
```

translation domain

type: string default: messages

This is the translation domain that will be used for any labels or options that are rendered for this field.

Chapter 42 Validation Constraints Reference

The Validator is designed to validate objects against *constraints*. In real life, a constraint could be: "The cake must not be burned". In Symfony, constraints are similar: They are assertions that a condition is true.

Supported Constraints

The following constraints are natively available in Symfony:

Basic Constraints

These are the basic constraints: use them to assert very basic things about the value of properties or the return value of methods on your object.

- NotBlank
- Blank
- NotNull
- Null
- True
- False
- Type

String Constraints

- Email
- Length
- Url
- Regex
- Ip

Number Constraints

Range

Comparison Constraints

- EqualTo
- NotEqualTo
- IdenticalTo
- NotIdenticalTo
- LessThan
- LessThanOrEqual
- GreaterThan
- GreaterThanOrEqual

Date Constraints

- Date
- DateTime
- Time

Collection Constraints

- Choice
- Collection
- Count
- UniqueEntity
- Language
- Locale
- Country

File Constraints

- File
- Image

Financial and other Number Constraints

- CardScheme
- Currency
- Luhn
- Iban
- Isbn
- Issn

Other Constraints

- Callback
- All
- UserPassword
- Valid

Chapter 43

NotBlank

Validates that a value is not blank, defined as not equal to a blank string and also not equal to null. To force that a value is simply not equal to null, see the *NotNull* constraint.

Applies to	property or method
Options	• message
Class	NotBlank ¹
Validator	NotBlankValidator ²

Basic Usage

If you wanted to ensure that the firstName property of an Author class were not blank, you could do the following:

```
1  // src/Acme/BlogBundle/Entity/Author.php
2  namespace Acme\BlogBundle\Entity;
3
4  use Symfony\Component\Validator\Constraints as Assert;
5  class Author
7  {
8 /**
9 * @Assert\NotBlank()
10 */
11 protected $firstName;
12 }
```

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/NotBlank.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/NotBlankValidator.html

Options

message

 $\textbf{type} \colon \texttt{string} \ \textbf{default} \colon \texttt{This} \ \ \texttt{value} \ \ \texttt{should} \ \ \texttt{not} \ \ \texttt{be} \ \ \texttt{blank}.$

This is the message that will be shown if the value is blank.

Chapter 44

Blank

Validates that a value is blank, defined as equal to a blank string or equal to null. To force that a value strictly be equal to null, see the *Null* constraint. To force that a value is *not* blank, see *NotBlank*.

Applies to	property or method
Options	• message
Class	Blank ¹
Validator	BlankValidator ²

Basic Usage

If, for some reason, you wanted to ensure that the firstName property of an Author class were blank, you could do the following:

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Blank.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/BlankValidator.html

Options

message

type: string default: This value should be blank.

This is the message that will be shown if the value is not blank.

Chapter 45

NotNull

Validates that a value is not strictly equal to **null**. To ensure that a value is simply not blank (not a blank string), see the *NotBlank* constraint.

Applies to	property or method
Options	• message
Class	NotNull¹
Validator	NotNullValidator ²

Basic Usage

If you wanted to ensure that the firstName property of an Author class were not strictly equal to null, you would:

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/NotNull.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/NotNullValidator.html

message

type: string default: This value should not be null.
This is the message that will be shown if the value is null.

Null

Validates that a value is exactly equal to null. To force that a property is simply blank (blank string or null), see the *Blank* constraint. To ensure that a property is not null, see *NotNull*.

Applies to	property or method
Options	• message
Class	Null¹
Validator	NullValidator ²

Basic Usage

If, for some reason, you wanted to ensure that the firstName property of an Author class exactly equal to null, you could do the following:

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Null.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/NullValidator.html

When using YAML, be sure to surround Null with quotes ('Null') or else YAML will convert this into a null value.

Options

message

type: string default: This value should be null.

This is the message that will be shown if the value is not **null**.

True

Validates that a value is true. Specifically, this checks to see if the value is exactly true, exactly the integer 1, or exactly the string "1".

Also see False.

Applies to	property or method
Options	• message
Class	True ¹
Validator	TrueValidator ²

Basic Usage

This constraint can be applied to properties (e.g. a **termsAccepted** property on a registration model) or to a "getter" method. It's most powerful in the latter case, where you can assert that a method returns a true value. For example, suppose you have the following method:

```
Listing 47-1 1 // src/Acme/BlogBundle/Entity/Author.php
2 namespace Acme\BlogBundle\Entity;
3
4 class Author
5 {
6 protected $token;
7
8 public function isTokenValid()
9 {
10 return $this->token == $this->generateToken();
```

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/True.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/TrueValidator.html

```
11 }
12 }
```

Then you can constrain this method with True.

```
Listing 47-2
 1 // src/Acme/BlogBundle/Entity/Author.php
 2 namespace Acme\BlogBundle\Entity;
 4 use Symfony\Component\Validator\Constraints as Assert;
 6 class Author
 7 {
 8
 protected $token;
 9
 10
 11
 * @Assert\True(message = "The token is invalid")
 12
 13
 public function isTokenValid()
 14
 15
 return $this->token == $this->generateToken();
 16
 17 }
```

If the **isTokenValid()** returns false, the validation will fail.

When using YAML, be sure to surround True with quotes ('True') or else YAML will convert this into a true Boolean value.

Options

message

type: string default: This value should be true.

This message is shown if the underlying data is not true.

False

Validates that a value is false. Specifically, this checks to see if the value is exactly false, exactly the integer 0, or exactly the string "0".

Also see True.

Applies to	property or method
Options	• message
Class	False ¹
Validator	FalseValidator ²

Basic Usage

The False constraint can be applied to a property or a "getter" method, but is most commonly useful in the latter case. For example, suppose that you want to guarantee that some state property is *not* in a dynamic invalidStates array. First, you'd create a "getter" method:

In this case, the underlying object is only valid if the isStateInvalid method returns false:

Listing 48-2

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/False.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/FalseValidator.html

```
1 // src/Acme/BlogBundle/Entity/Author.php
2 namespace Acme\BlogBundle\Entity;
4 use Symfony\Component\Validator\Constraints as Assert;
6 class Author
8
 /**
 * @Assert\False(

* message = "You've entered an invalid state."
9
10
11
12
13
 public function isStateInvalid()
14
15
 // ...
16
17 }
```


When using YAML, be sure to surround False with quotes ('False') or else YAML will convert this into a false Boolean value.

Options

message

type: string default: This value should be false.

This message is shown if the underlying data is not false.

Type

Validates that a value is of a specific data type. For example, if a variable should be an array, you can use this constraint with the **array** type option to validate this.

Applies to	property or method
Options	• type • message
Class	Type ¹
Validator	TypeValidator ²

Basic Usage

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Type.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/TypeValidator.html

type

type: string [default option]

This required option is the fully qualified class name or one of the PHP datatypes as determined by PHP's is functions.

- array³
- bool⁴
- callable⁵
- float⁶
- doub1e⁷
- int⁸
- integer
- $long^{10}$
- $nu11^{11}$
- numeric¹²
- object13
- real¹⁴
- resource¹⁵
- scalar¹⁶
- string¹⁷

Also, you can use ctype_ functions from corresponding built-in PHP extension¹⁸. Consider a list of ctype functions¹⁹:

- *alnum*²⁰
- alpha²¹
- cntrl²²
- digit²³
- graph²⁴
- lower²⁵
- print²⁶
- 3. http://php.net/manual/en/function.is-array.php
- 4. http://php.net/manual/en/function.is-bool.php
- 5. http://php.net/manual/en/function.is-callable.php
- 6. http://php.net/manual/en/function.is-float.php
- http://php.net/manual/en/function.is-double.php
- http://php.net/manual/en/function.is-int.php
- 9. http://php.net/manual/en/function.is-integer.php
- 10. http://php.net/manual/en/function.is-long.php
- 11. http://php.net/manual/en/function.is-null.php
- 12. http://php.net/manual/en/function.is-numeric.php
- 13. http://php.net/manual/en/function.is-object.php
- 14. http://php.net/manual/en/function.is-real.php
- 15. http://php.net/manual/en/function.is-resource.php
- 16. http://php.net/manual/en/function.is-scalar.php
- 17. http://php.net/manual/en/function.is-string.php
- 18. http://php.net/book.ctype.php
- 19. http://php.net/ref.ctype.php
- 20. http://php.net/manual/en/function.ctype-alnum.php
- 21. http://php.net/manual/en/function.ctype-alpha.php
- 22. http://php.net/manual/en/function.ctype-cntrl.php
- 23. http://php.net/manual/en/function.ctype-digit.php 24. http://php.net/manual/en/function.ctype-graph.php
- 25. http://php.net/manual/en/function.ctype-lower.php

- punct²⁷
- *space*²⁸
- upper²⁹
- xdigit³⁰

Make sure that the proper *locale*³¹ is set before using one of these.

message

type: string default: This value should be of type {{ type }}.

The message if the underlying data is not of the given type.

^{26.} http://php.net/manual/en/function.ctype-print.php

^{27.} http://php.net/manual/en/function.ctype-punct.php

^{28.} http://php.net/manual/en/function.ctype-space.php

^{29.} http://php.net/manual/en/function.ctype-upper.php

^{30.} http://php.net/manual/en/function.ctype-xdigit.php

^{31.} http://php.net/manual/en/function.setlocale.php

Email

Validates that a value is a valid email address. The underlying value is cast to a string before being validated.

Applies to	property or method
Options	messagecheckMXcheckHost
Class	Email ¹
Validator	EmailValidator ²

Basic Usage

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Email.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/EmailValidator.html

```
14 protected $email;
15 }
```

message

type: string default: This value is not a valid email address.

This message is shown if the underlying data is not a valid email address.

checkMX

type: Boolean default: false

If true, then the *checkdnsrr*³ PHP function will be used to check the validity of the MX record of the host of the given email.

checkHost

type: Boolean default: false

If true, then the *checkdnsrr*^A PHP function will be used to check the validity of the MX *or* the AAAA record of the host of the given email.

^{3.} http://php.net/manual/en/function.checkdnsrr.php

^{4.} http://php.net/manual/en/function.checkdnsrr.php

Length

Validates that a given string length is between some minimum and maximum value.

Applies to	property or method
Options	 min max charset minMessage maxMessage exactMessage
Class	Length¹
Validator	LengthValidator ²

Basic Usage

To verify that the firstName field length of a class is between "2" and "50", you might add the following:

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Length.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/LengthValidator.html

```
# max = 50,
# minMessage = "Your first name must be at least {{ limit }} characters long",
# maxMessage = "Your first name cannot be longer than {{ limit }} characters"
# * )
# protected $firstName;
# max = 50,
# minMessage = "Your first name must be at least {{ limit }} characters long",
# maxMessage = "Your first name cannot be longer than {{ limit }} characters"
# protected $firstName;
```

min

type: integer

This required option is the "min" length value. Validation will fail if the given value's length is **less** than this min value.

max

type: integer

This required option is the "max" length value. Validation will fail if the given value's length is **greater** than this max value.

charset

type: string default: UTF-8

The charset to be used when computing value's length. The *grapheme_strlen*³ PHP function is used if available. If not, the *mb_strlen*⁴ PHP function is used if available. If neither are available, the *strlen*⁵ PHP function is used.

minMessage

type: string default: This value is too short. It should have $\{\{\ limit\ \}\}$ characters or more.

The message that will be shown if the underlying value's length is less than the min option.

maxMessage

type: string default: This value is too long. It should have {{ limit }} characters or less.

The message that will be shown if the underlying value's length is more than the max option.

exactMessage

type: string default: This value should have exactly {{ limit }} characters.

The message that will be shown if min and max values are equal and the underlying value's length is not exactly this value.

^{3.} http://php.net/manual/en/function.grapheme-strlen.php

^{4.} http://php.net/manual/en/function.mb-strlen.php

^{5.} http://php.net/manual/en/function.strlen.php

Ur

Validates that a value is a valid URL string.

Applies to	property or method
Options	messageprotocols
Class	Ur1¹
Validator	<i>UrlValidator</i> ²

Basic Usage

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Url.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/UrlValidator.html

message

type: string default: This value is not a valid URL.

This message is shown if the URL is invalid.

protocols

type: array default: array('http', 'https')

The protocols that will be considered to be valid. For example, if you also needed ftp:// type URLs to be valid, you'd redefine the protocols array, listing http, https, and also ftp.

Regex

Validates that a value matches a regular expression.

Applies to	property or method
Options	patternhtmlPatternmatchmessage
Class	Regex ¹
Validator	RegexValidator ²

Basic Usage

Suppose you have a **description** field and you want to verify that it begins with a valid word character. The regular expression to test for this would be /^\w+/, indicating that you're looking for at least one or more word characters at the beginning of your string:

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Regex.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/RegexValidator.html

```
protected $description;
}
```

Alternatively, you can set the match option to false in order to assert that a given string does *not* match. In the following example, you'll assert that the firstName field does not contain any numbers and give it a custom message:

```
1 // src/Acme/BlogBundle/Entity/Author.php
 2 namespace Acme\BlogBundle\Entity;
4 use Symfony\Component\Validator\Constraints as Assert;
5
6 class Author
7 {
 /**
8
9
 * @Assert\Regex(
10
 pattern="/\d/"
11
 match=false,
12
 message="Your name cannot contain a number"
13
14
15
 protected $firstName;
16 }
```

Options

pattern

type: string [default option]

This required option is the regular expression pattern that the input will be matched against. By default, this validator will fail if the input string does *not* match this regular expression (via the *preg_match*³ PHP function). However, if match is set to false, then validation will fail if the input string *does* match this pattern.

htmlPattern

New in version 2.1: The htmlPattern option was introduced in Symfony 2.1

type: string | Boolean default: null

This option specifies the pattern to use in the HTML5 pattern attribute. You usually don't need to specify this option because by default, the constraint will convert the pattern given in the pattern option into an HTML5 compatible pattern. This means that the delimiters are removed (e.g. /[a-z]+/ becomes [a-z]+).

However, there are some other incompatibilities between both patterns which cannot be fixed by the constraint. For instance, the HTML5 pattern attribute does not support flags. If you have a pattern like /[a-z]+/i, you need to specify the HTML5 compatible pattern in the htmlPattern option:

^{3.} http://php.net/manual/en/function.preg-match.php

```
3
4 use Symfony\Component\Validator\Constraints as Assert;
5
6 class Author
7 {
8 /**
9 * @Assert\Regex(
10 * pattern = "/^[a-z]+$/i",
11 * htmlPattern = "^[a-zA-Z]+$"
12 *)
13 */
14 protected $name;
15 }
```

Setting htmlPattern to false will disable client side validation.

match

type: Boolean default: true

If true (or not set), this validator will pass if the given string matches the given pattern regular expression. However, when this option is set to false, the opposite will occur: validation will pass only if the given string does **not** match the pattern regular expression.

message

type: string default: This value is not valid.

This is the message that will be shown if this validator fails.

lp

Validates that a value is a valid IP address. By default, this will validate the value as IPv4, but a number of different options exist to validate as IPv6 and many other combinations.

Applies to	property or method
Options	versionmessage
Class	Ip^1
Validator	IpValidator²

Basic Usage

```
Listing 54-1 1 // src/Acme/BlogBundle/Entity/Author.php
2 namespace Acme\BlogBundle\Entity;
3
4 use Symfony\Component\Validator\Constraints as Assert;
5 class Author
7 {
8 /**
9 * @Assert\Ip
10 */
11 protected $ipAddress;
12 }
```

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Ip.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/IpValidator.html

version

type: string default: 4

This determines exactly how the IP address is validated and can take one of a variety of different values:

All ranges

- 4 Validates for IPv4 addresses
- 6 Validates for IPv6 addresses
- all Validates all IP formats

No private ranges

- 4 no priv Validates for IPv4 but without private IP ranges
- 6_no_priv Validates for IPv6 but without private IP ranges
- all no priv Validates for all IP formats but without private IP ranges

No reserved ranges

- 4 no res Validates for IPv4 but without reserved IP ranges
- 6 no res Validates for IPv6 but without reserved IP ranges
- all no res Validates for all IP formats but without reserved IP ranges

Only public ranges

- 4 public Validates for IPv4 but without private and reserved ranges
- 6 public Validates for IPv6 but without private and reserved ranges
- all_public Validates for all IP formats but without private and reserved ranges

message

type: string default: This is not a valid IP address.

This message is shown if the string is not a valid IP address.

Range

Validates that a given number is between some minimum and maximum number.

Applies to	property or method
Options	 min max minMessage maxMessage invalidMessage
Class	Range ¹
Validator	RangeValidator ²

Basic Usage

To verify that the "height" field of a class is between "120" and "180", you might add the following:

 $[\]textbf{1.} \quad \texttt{http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Range.html} \\$

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/RangeValidator.html

```
# maxMessage = "You cannot be taller than {{ limit }}cm to enter"

# )

protected $height;
}
```

min

type: integer

This required option is the "min" value. Validation will fail if the given value is **less** than this min value.

max

type: integer

This required option is the "max" value. Validation will fail if the given value is **greater** than this max value.

minMessage

type: string default: This value should be {{ limit }} or more.

The message that will be shown if the underlying value is less than the min option.

maxMessage

```
type: string default: This value should be {{ limit }} or less.
```

The message that will be shown if the underlying value is more than the max option.

invalidMessage

type: string default: This value should be a valid number.

The message that will be shown if the underlying value is not a number (per the *is_numeric*³ PHP function).

http://www.php.net/manual/en/function.is-numeric.php

EqualTo

New in version 2.3: The **EqualTo** constraint was introduced in Symfony 2.3.

Validates that a value is equal to another value, defined in the options. To force that a value is *not* equal, see *NotEqualTo*.

This constraint compares using ==, so 3 and "3" are considered equal. Use *IdenticalTo* to compare with ===.

Applies to	property or method
Options	• value • message
Class	Equal To ¹
Validator	EqualToValidator ²

Basic Usage

If you want to ensure that the age of a Person class is equal to 20, you could do the following:

- 1. http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/EqualTo.html
- 2. http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/EqualToValidator.html

```
8 /**
9 * @Assert\EqualTo(
10 * value = 20
11 * )
12 */
13 protected $age;
14 }
```

value

type: mixed [default option]

This option is required. It defines the value to compare to. It can be a string, number or object.

message

type: string default: This value should be equal to {{ compared_value }}.

This is the message that will be shown if the value is not equal.

Chapter 57 NotEqualTo

New in version 2.3: The NotEqualTo constraint was introduced in Symfony 2.3.

Validates that a value is **not** equal to another value, defined in the options. To force that a value is equal, see *EqualTo*.

This constraint compares using !=, so 3 and "3" are considered equal. Use *NotIdenticalTo* to compare with !==.

Applies to	property or method
Options	• value • message
Class	NotEqualTo ¹
Validator	NotEqualToValidator ²

Basic Usage

If you want to ensure that the age of a Person class is not equal to 15, you could do the following:

```
Listing 57-1 1 // src/Acme/SocialBundle/Entity/Person.php
2 namespace Acme\SocialBundle\Entity;
3
4 use Symfony\Component\Validator\Constraints as Assert;
5
6 class Person
7 {
```

- 1. http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/NotEqualTo.html
- 2. http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/NotEqualToValidator.html

```
8 /**
9 * @Assert\NotEqualTo(
10 * value = 15
11 * )
12 */
13 protected $age;
14 }
```

value

type: mixed [default option]

This option is required. It defines the value to compare to. It can be a string, number or object.

message

type: string default: This value should not be equal to {{ compared_value }}.
This is the message that will be shown if the value is equal.

Chapter 58 IdenticalTo

New in version 2.3: The IdenticalTo constraint was introduced in Symfony 2.3.

Validates that a value is identical to another value, defined in the options. To force that a value is *not* identical, see *NotIdenticalTo*.

This constraint compares using ===, so 3 and "3" are *not* considered equal. Use *EqualTo* to compare with ==.

Applies to	property or method
Options	valuemessage
Class	<i>IdenticalTo</i> ¹
Validator	<i>IdenticalToValidator</i> ²

Basic Usage

If you want to ensure that the **age** of a **Person** class is equal to **20** and an integer, you could do the following:

```
Listing 58-1 1 // src/Acme/SocialBundle/Entity/Person.php
2 namespace Acme\SocialBundle\Entity;
3
4 use Symfony\Component\Validator\Constraints as Assert;
5
6 class Person
```

- 1. http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/IdenticalTo.html
- 2. http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/IdenticalToValidator.html

```
7 {
8 /**
9 * @Assert\IdenticalTo(
10 * value = 20
11 *)
12 */
13 protected $age;
14 }
```

value

type: mixed [default option]

This option is required. It defines the value to compare to. It can be a string, number or object.

message

type: string default: This value should be identical to {{ compared_value_type }} {{
compared_value }}.

This is the message that will be shown if the value is not identical.

Chapter 59 NotIdenticalTo

New in version 2.3: The NotIdenticalTo constraint was introduced in Symfony 2.3.

Validates that a value is **not** identical to another value, defined in the options. To force that a value is identical, see *IdenticalTo*.

This constraint compares using !==, so 3 and "3" are considered not equal. Use *NotEqualTo* to compare with !=.

Applies to	property or method
Options	valuemessage
Class	NotIdenticalTo ¹
Validator	NotIdenticalToValidator ²

Basic Usage

If you want to ensure that the **age** of a **Person** class is *not* equal to **15** and *not* an integer, you could do the following:

- $\textbf{1.} \quad \texttt{http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/NotIdenticalTo.html} \\$
- 2. http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/NotIdenticalToValidator.html

```
7 {
8 /**
9 * @Assert\NotIdenticalTo(
10 * value = 15
11 * )
12 */
13 protected $age;
14 }
```

value

type: mixed [default option]

This option is required. It defines the value to compare to. It can be a string, number or object.

message

type: string default: This value should not be identical to {{ compared_value_type }} {{
compared_value }}.

This is the message that will be shown if the value is not equal.

LessThan

New in version 2.3: The LessThan constraint was introduced in Symfony 2.3.

Validates that a value is less than another value, defined in the options. To force that a value is less than or equal to another value, see *LessThanOrEqual*. To force a value is greater than another value, see *GreaterThan*.

Applies to	property or method
Options	valuemessage
Class	LessThan ¹
Validator	LessThanValidator ²

Basic Usage

If you want to ensure that the age of a Person class is less than 80, you could do the following:

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/LessThan.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/LessThanValidator.html

```
12 */
13 protected $age;
14 }
```

value

type: mixed [default option]

This option is required. It defines the value to compare to. It can be a string, number or object.

message

type: string default: This value should be less than {{ compared_value }}.

This is the message that will be shown if the value is not less than the comparison value.

Chapter 61 **LessThanOrEqual**

New in version 2.3: The LessThanOrEqual constraint was introduced in Symfony 2.3.

Validates that a value is less than or equal to another value, defined in the options. To force that a value is less than another value, see *LessThan*.

Applies to	property or method
Options	valuemessage
Class	LessThanOrEqual ¹
Validator	LessThanOrEqualValidator ²

Basic Usage

If you want to ensure that the age of a Person class is less than or equal to 80, you could do the following:

```
isting 61-1 1 // src/Acme/SocialBundle/Entity/Person.php
2 namespace Acme\SocialBundle\Entity;
3
4 use Symfony\Component\Validator\Constraints as Assert;
5
6 class Person
7 {
8 /**
9 *@Assert\LessThanOrEqual(
10 * value = 80
11 *)
12 */
```

- $\textbf{1.} \quad \texttt{http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/LessThanOrEqual.html} \\$
- 2. http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/LessThanOrEqualValidator.html

```
13 protected $age;
14 }
```

value

type: mixed [default option]

This option is required. It defines the value to compare to. It can be a string, number or object.

message

type: string default: This value should be less than or equal to {{ compared_value }}.
This is the message that will be shown if the value is not less than or equal to the comparison value.

Chapter 61: LessThanOrEqual | 251

Chapter 62 **GreaterThan**

New in version 2.3: The GreaterThan constraint was introduced in Symfony 2.3.

Validates that a value is greater than another value, defined in the options. To force that a value is greater than or equal to another value, see *GreaterThanOrEqual*. To force a value is less than another value, see *LessThan*.

Applies to	property or method
Options	valuemessage
Class	<i>GreaterThan</i> ¹
Validator	GreaterThanValidator²

Basic Usage

If you want to ensure that the age of a Person class is greater than 18, you could do the following:

 $[\]textbf{1.} \quad \texttt{http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/GreaterThan.html} \\$

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/GreaterThanValidator.html

```
12 */
13 protected $age;
14 }
```

value

type: mixed [default option]

This option is required. It defines the value to compare to. It can be a string, number or object.

message

type: string default: This value should be greater than {{ compared_value }}.

This is the message that will be shown if the value is not greater than the comparison value.

Chapter 63 **GreaterThanOrEqual**

New in version 2.3: The GreaterThanOrEqual constraint was introduced in Symfony 2.3.

Validates that a value is greater than or equal to another value, defined in the options. To force that a value is greater than another value, see *GreaterThan*.

Applies to	property or method
Options	valuemessage
Class	GreaterThanOrEqual ¹
Validator	GreaterThanOrEqualValidator ²

Basic Usage

If you want to ensure that the **age** of a **Person** class is greater than or equal to **18**, you could do the following:

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/GreaterThanOrEqual.html

 $^{2. \ \} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/GreaterThanOrEqualValidator.html$

```
12 */
13 protected $age;
14 }
```

value

type: mixed [default option]

This option is required. It defines the value to compare to. It can be a string, number or object.

message

type: string default: This value should be greater than or equal to {{ compared_value }}. This is the message that will be shown if the value is not greater than or equal to the comparison value.

Date

Validates that a value is a valid date, meaning either a **DateTime** object or a string (or an object that can be cast into a string) that follows a valid YYYY-MM-DD format.

Applies to	property or method
Options	• message
Class	Date ¹
Validator	DateValidator ²

Basic Usage

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Date.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/DateValidator.html

message

type: string default: This value is not a valid date.

This message is shown if the underlying data is not a valid date.

DateTime

Validates that a value is a valid "datetime", meaning either a DateTime object or a string (or an object that can be cast into a string) that follows a valid YYYY-MM-DD HH:MM:SS format.

Applies to	property or method
Options	• message
Class	DateTime ¹
Validator	DateTimeValidator ²

Basic Usage

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/DateTime.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/DateTimeValidator.html

message

type: string default: This value is not a valid datetime.

This message is shown if the underlying data is not a valid datetime.

Time

Validates that a value is a valid time, meaning either a **DateTime** object or a string (or an object that can be cast into a string) that follows a valid "HH:MM:SS" format.

Applies to	property or method
Options	• message
Class	Time ¹
Validator	TimeValidator ²

Basic Usage

Suppose you have an Event class, with a **startAt** field that is the time of the day when the event starts:

```
1  // src/Acme/EventBundle/Entity/Event.php
2  namespace Acme\EventBundle\Entity;
3
4  use Symfony\Component\Validator\Constraints as Assert;
5  class Event
7  {
8 /**
9 * @Assert\Time()
10 */
11 protected $startsAt;
12 }
```

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Time.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/TimeValidator.html

message

type: string default: This value is not a valid time.

This message is shown if the underlying data is not a valid time.

Choice

This constraint is used to ensure that the given value is one of a given set of *valid* choices. It can also be used to validate that each item in an array of items is one of those valid choices.

Applies to	property or method
Options	 choices callback multiple min max message multipleMessage minMessage maxMessage strict
Class	Choice ¹
Validator	ChoiceValidator ²

Basic Usage

The basic idea of this constraint is that you supply it with an array of valid values (this can be done in several ways) and it validates that the value of the given property exists in that array.

If your valid choice list is simple, you can pass them in directly via the choices option:

Listing 67-1

- 1 // src/Acme/BlogBundle/Entity/Author.php
- 2 namespace Acme\BlogBundle\Entity;

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Choice.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/ChoiceValidator.html

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

class Author

{
 /**
 * @Assert\Choice(choices = {"male", "female"}, message = "Choose a valid gender.")

*/
protected $gender;
}
```

Supplying the Choices with a Callback Function

You can also use a callback function to specify your options. This is useful if you want to keep your choices in some central location so that, for example, you can easily access those choices for validation or for building a select form element.

```
Listing 67-2 1 // src/Acme/BlogBundle/Entity/Author.php
2 namespace Acme\BlogBundle\Entity;
3
4 class Author
5 {
6 public static function getGenders()
7 {
8 return array('male', 'female');
9 }
10 }
```

You can pass the name of this method to the callback option of the Choice constraint.

```
Listing 67-3 1 // src/Acme/BlogBundle/Entity/Author.php
2 namespace Acme\BlogBundle\Entity;
3
4 use Symfony\Component\Validator\Constraints as Assert;
5 class Author
7 {
8 /**
9 * @Assert\Choice(callback = "getGenders")
10 */
11 protected $gender;
12 }
```

If the static callback is stored in a different class, for example Util, you can pass the class name and the method as an array.

```
Listing 67-4 1 // src/Acme/BlogBundle/Entity/Author.php
2 namespace Acme\BlogBundle\Entity;
3
4 use Symfony\Component\Validator\Constraints as Assert;
5
6 class Author
7 {
```

```
9  * @Assert\Choice(callback = {"Util", "getGenders"})
10  */
11  protected $gender;
12 }
```

Available Options

choices

type: array [default option]

A required option (unless callback is specified) - this is the array of options that should be considered in the valid set. The input value will be matched against this array.

callback

type: string|array|Closure

This is a callback method that can be used instead of the choices option to return the choices array. See Supplying the Choices with a Callback Function for details on its usage.

multiple

type: Boolean default: false

If this option is true, the input value is expected to be an array instead of a single, scalar value. The constraint will check that each value of the input array can be found in the array of valid choices. If even one of the input values cannot be found, the validation will fail.

min

type: integer

If the multiple option is true, then you can use the min option to force at least XX number of values to be selected. For example, if min is 3, but the input array only contains 2 valid items, the validation will fail.

max

type: integer

If the multiple option is true, then you can use the max option to force no more than XX number of values to be selected. For example, if max is 3, but the input array contains 4 valid items, the validation will fail.

message

type: string default: The value you selected is not a valid choice.

This is the message that you will receive if the multiple option is set to false, and the underlying value is not in the valid array of choices.

multipleMessage

type: string default: One or more of the given values is invalid.

This is the message that you will receive if the multiple option is set to true, and one of the values on the underlying array being checked is not in the array of valid choices.

minMessage

type: string default: You must select at least {{ limit }} choices.

This is the validation error message that's displayed when the user chooses too few choices per the min option.

maxMessage

type: string default: You must select at most {{ limit }} choices.

This is the validation error message that's displayed when the user chooses too many options per the max option.

strict

type: Boolean default: false

If true, the validator will also check the type of the input value. Specifically, this value is passed to as the third argument to the PHP *in_array*³ method when checking to see if a value is in the valid choices array.

Collection

This constraint is used when the underlying data is a collection (i.e. an array or an object that implements Traversable and ArrayAccess), but you'd like to validate different keys of that collection in different ways. For example, you might validate the email key using the Email constraint and the inventory key of the collection with the Range constraint.

This constraint can also make sure that certain collection keys are present and that extra keys are not present.

Applies to	property or method
Options	 fields allowExtraFields extraFieldsMessage allowMissingFields missingFieldsMessage
Class	Collection ¹
Validator	CollectionValidator ²

Basic Usage

The **Collection** constraint allows you to validate the different keys of a collection individually. Take the following example:

4 class Author

 $[\]textbf{1.} \quad \texttt{http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Collection.html} \\$

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/CollectionValidator.html

```
5
 6
 protected $profileData = array(
 7
 'personal email',
8
 'short bio',
9
10
11
 public function setProfileData($key, $value)
12
13
 $this->profileData[$key] = $value;
14
15 }
```

To validate that the personal_email element of the profileData array property is a valid email address and that the short_bio element is not blank but is no longer than 100 characters in length, you would do the following:

```
Listing 68-2 1 // src/Acme/BlogBundle/Entity/Author.php
 2 namespace Acme\BlogBundle\Entity;
 4 use Symfony\Component\Validator\Constraints as Assert;
 5
 6
 class Author
 7
 {
 /**
 8
 * @Assert\Collection(
 9
 10
 fields = {
 "personal email" = @Assert\Email,
 11
 12
 "short bio" = {
 13
 @Assert\NotBlank(),
 @Assert\Length(
 15
 max = 100,
 maxMessage = "Your short bio is too long!"
 16
 17
 18
 19
 allowMissingFields = true
 20
 21
 22
 23
 protected $profileData = array(
 24
 'personal email',
 25
 'short bio',
 26
 );
 27 }
```

Presence and Absence of Fields

By default, this constraint validates more than simply whether or not the individual fields in the collection pass their assigned constraints. In fact, if any keys of a collection are missing or if there are any unrecognized keys in the collection, validation errors will be thrown.

If you would like to allow for keys to be absent from the collection or if you would like "extra" keys to be allowed in the collection, you can modify the allowMissingFields and allowExtraFields options respectively. In the above example, the allowMissingFields option was set to true, meaning that if either of the personal_email or short_bio elements were missing from the \$personalData property, no validation error would occur.

Required and optional Field Constraints

New in version 2.3: The Required and Optional constraints were moved to the namespace Symfony\Component\Validator\Constraints\ in Symfony 2.3.

Constraints for fields within a collection can be wrapped in the Required or Optional constraint to control whether they should always be applied (Required) or only applied when the field is present (Optional).

For instance, if you want to require that the <code>personal_email</code> field of the <code>profileData</code> array is not blank and is a valid email but the <code>alternate_email</code> field is optional but must be a valid email if supplied, you can do the following:

```
1 // src/Acme/BlogBundle/Entity/Author.php
 2 namespace Acme\BlogBundle\Entity;
4 use Symfony\Component\Validator\Constraints as Assert;
6 class Author
 /**
8
9
 * @Assert\Collection(
10
 fields={
11
 "personal email" = @Assert\Required({@Assert\NotBlank, @Assert\Email}),
12
 "alternate email" = @Assert\Optional(@Assert\Email)
13
14
15
16
 protected $profileData = array('personal_email');
17 }
```

Even without allowMissingFields set to true, you can now omit the alternate_email property completely from the profileData array, since it is Optional. However, if the personal_email field does not exist in the array, the NotBlank constraint will still be applied (since it is wrapped in Required) and you will receive a constraint violation.

Options

fields

type: array [default option]

This option is required, and is an associative array defining all of the keys in the collection and, for each key, exactly which validator(s) should be executed against that element of the collection.

allowExtraFields

type: Boolean default: false

If this option is set to false and the underlying collection contains one or more elements that are not included in the fields option, a validation error will be returned. If set to true, extra fields are ok.

extraFieldsMessage

type: Boolean default: The fields {{ fields }} were not expected.

The message shown if allowExtraFields is false and an extra field is detected.

allowMissingFields

type: Boolean default: false

If this option is set to false and one or more fields from the fields option are not present in the underlying collection, a validation error will be returned. If set to true, it's ok if some fields in the fields option are not present in the underlying collection.

missingFieldsMessage

type: Boolean default: The fields {{ fields }} are missing.

The message shown if allowMissingFields is false and one or more fields are missing from the underlying collection.

Count

Validates that a given collection's (i.e. an array or an object that implements Countable) element count is *between* some minimum and maximum value.

Applies to	property or method
Options	 min max minMessage maxMessage exactMessage
Class	Count ¹
Validator	CountValidator ²

Basic Usage

To verify that the emails array field contains between 1 and 5 elements you might add the following:

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Count.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/CountValidator.html

```
# max = "5",
# minMessage = "You must specify at least one email",
# maxMessage = "You cannot specify more than {{ limit }} emails"
# "
# protected $emails = array();
# protected $emails = array();
```

min

type: integer

This required option is the "min" count value. Validation will fail if the given collection elements count is **less** than this min value.

max

type: integer

This required option is the "max" count value. Validation will fail if the given collection elements count is **greater** than this max value.

minMessage

type: string default: This collection should contain {{ limit }} elements or more.

The message that will be shown if the underlying collection elements count is less than the min option.

maxMessage

type: string default: This collection should contain {{ limit }} elements or less.

The message that will be shown if the underlying collection elements count is more than the max option.

exactMessage

type: string default: This collection should contain exactly {{ limit }} elements.

The message that will be shown if min and max values are equal and the underlying collection elements count is not exactly this value.

Chapter 70 UniqueEntity

Validates that a particular field (or fields) in a Doctrine entity is (are) unique. This is commonly used, for example, to prevent a new user to register using an email address that already exists in the system.

Applies to	class
Options	 fields message em repositoryMethod errorPath ignoreNull
Class	UniqueEntity ¹
Validator	UniqueEntityValidator ²

Basic Usage

Suppose you have an AcmeUserBundle bundle with a **User** entity that has an **email** field. You can use the **UniqueEntity** constraint to guarantee that the **email** field remains unique between all of the constraints in your user table:

```
Listing 70-1 1 // Acme/UserBundle/Entity/Author.php
2 namespace Acme\UserBundle\Entity;
3
4 use Symfony\Component\Validator\Constraints as Assert;
5 use Doctrine\ORM\Mapping as ORM;
6
7 // DON'T forget this use statement!!!
```

^{1.} http://api.symfony.com/2.3/Symfony/Bridge/Doctrine/Validator/Constraints/UniqueEntity.html

^{2.} http://api.symfony.com/2.3/Symfony/Bridge/Doctrine/Validator/Constraints/UniqueEntityValidator.html

```
8 use Symfony\Bridge\Doctrine\Validator\Constraints\UniqueEntity;
9
10 /**
 * @ORM\Entity
11
 * @UniqueEntity("email")
12
13 */
14 class Author
15 {
16
17
 * @var string $email
18
19
 * @ORM\Column(name="email", type="string", length=255, unique=true)
20
 * @Assert\Email()
21
22
 protected $email;
23
24
 // ...
25 }
```

fields

type: array | string [default option]

This required option is the field (or list of fields) on which this entity should be unique. For example, if you specified both the email and name field in a single UniqueEntity constraint, then it would enforce that the combination value where unique (e.g. two users could have the same email, as long as they don't have the same name also).

If you need to require two fields to be individually unique (e.g. a unique email *and* a unique username), you use two UniqueEntity entries, each with a single field.

message

type: string default: This value is already used.

The message that's displayed when this constraint fails.

em

type: string

The name of the entity manager to use for making the query to determine the uniqueness. If it's left blank, the correct entity manager will be determined for this class. For that reason, this option should probably not need to be used.

repositoryMethod

type: string default: findBy

The name of the repository method to use for making the query to determine the uniqueness. If it's left blank, the **findBy** method will be used. This method should return a countable result.

errorPath

type: string default: The name of the first field in fields

New in version 2.1: The errorPath option was introduced in Symfony 2.1.

If the entity violates the constraint the error message is bound to the first field in fields. If there is more than one field, you may want to map the error message to another field.

Consider this example:

```
Listing 70-2 1 // src/Acme/AdministrationBundle/Entity/Service.php
 2 namespace Acme\AdministrationBundle\Entity;
 4 use Doctrine\ORM\Mapping as ORM;
 5 use Symfony\Bridge\Doctrine\Validator\Constraints\UniqueEntity;
 6
 7
 * @ORM\Entity
 8
 * @UniqueEntity(
 9
 10 *
 fields={"host", "port"},
 errorPath="port"
 11
 12
 message="This port is already in use on that host."
 13
 14
 15 class Service
 16 {
 17
 * @ORM\ManyToOne(targetEntity="Host")
 18
 19
 20
 public $host;
 21
 23
 * @ORM\Column(type="integer")
 24
 25
 public $port;
 26 }
```

Now, the message would be bound to the port field with this configuration.

ignoreNull

type: Boolean default: true

New in version 2.1: The ignoreNull option was introduced in Symfony 2.1.

If this option is set to true, then the constraint will allow multiple entities to have a null value for a field without failing validation. If set to false, only one null value is allowed - if a second entity also has a null value, validation would fail.

Language

Validates that a value is a valid language *Unicode language identifier* (e.g. fr or zh-Hant).

Applies to	property or method
Options	• message
Class	Language ¹
Validator	LanguageValidator ²

Basic Usage

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Language.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/LanguageValidator.html

message

type: string default: This value is not a valid language.

This message is shown if the string is not a valid language code.

Locale

Validates that a value is a valid locale.

The "value" for each locale is either the two letter *ISO 639-1*¹ *language* code (e.g. fr), or the language code followed by an underscore (_), then the *ISO 3166-1 alpha-2*² *country* code (e.g. fr_FR for French/France).

Applies to	property or method
Options	• message
Class	Locale ³
Validator	<i>LocaleValidator</i> ^A

Basic Usage

http://en.wikipedia.org/wiki/List_of_ISO_639-1_codes

^{2.} http://en.wikipedia.org/wiki/ISO_3166-1#Current_codes

^{3.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Locale.html

^{4.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/LocaleValidator.html

```
11 protected $locale;
12 }
```

message

type: string default: This value is not a valid locale.

This message is shown if the string is not a valid locale.

Country

Validates that a value is a valid ISO 3166-1 alpha-2¹ country code.

Applies to	property or method
Options	• message
Class	Country ²
Validator	CountryValidator ³

Basic Usage

http://en.wikipedia.org/wiki/ISO_3166-1#Current_codes

 $[\]textbf{2. http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Country.html}\\$

^{3.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/CountryValidator.html

message

type: string default: This value is not a valid country.
This message is shown if the string is not a valid country code.

Chapter 74 File

Validates that a value is a valid "file", which can be one of the following:

- A string (or object with a **__toString()** method) path to an existing file;
- A valid *File*¹ object (including objects of class *UploadedFile*²).

This constraint is commonly used in forms with the *file* form type.

If the file you're validating is an image, try the *Image* constraint.

Applies to	property or method
Options	 maxSize mimeTypes maxSizeMessage mimeTypesMessage notFoundMessage notReadableMessage uploadIniSizeErrorMessage uploadFormSizeErrorMessage uploadErrorMessage
Class	File³
Validator	<i>FileValidator</i> ⁴

 $[\]textbf{1.} \quad \texttt{http://api.symfony.com/2.3/Symfony/Component/HttpFoundation/File/File.html} \\$

^{2.} http://api.symfony.com/2.3/Symfony/Component/HttpFoundation/File/UploadedFile.html

^{3.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/File.html

^{4.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/FileValidator.html

Basic Usage

This constraint is most commonly used on a property that will be rendered in a form as a *file* form type. For example, suppose you're creating an author form where you can upload a "bio" PDF for the author. In your form, the bioFile property would be a file type. The Author class might look as follows:

```
1 // src/Acme/BlogBundle/Entity/Author.php
Listing 74-1
 2 namespace Acme\BlogBundle\Entity;
 4 use Symfony\Component\HttpFoundation\File\File;
 6 class Author
 7 {
 8
 protected $bioFile;
 public function setBioFile(File $file = null)
 10
 11
 12
 $this->bioFile = $file;
 13
 14
 15
 public function getBioFile()
 16
 17
 return $this->bioFile;
 18
 19 }
```

To guarantee that the **bioFile File** object is valid, and that it is below a certain file size and a valid PDF, add the following:

```
Listing 74-2 1 // src/Acme/BlogBundle/Entity/Author.php
 2 namespace Acme\BlogBundle\Entity;
 4 use Symfony\Component\Validator\Constraints as Assert;
 6 class Author
 7 {
 8
 * @Assert\File(
 9
 * maxSize = "1024k",
 10
 mimeTypes = {"application/pdf", "application/x-pdf"},
 11
 mimeTypesMessage = "Please upload a valid PDF"
 12
 13
 14
 protected $bioFile;
 15
```

The **bioFile** property is validated to guarantee that it is a real file. Its size and mime type are also validated because the appropriate options have been specified.

Options

maxSize

type: mixed

If set, the size of the underlying file must be below this file size in order to be valid. The size of the file can be given in one of the following formats:

- **bytes**: To specify the maxSize in bytes, pass a value that is entirely numeric (e.g. 4096);
- **kilobytes**: To specify the maxSize in kilobytes, pass a number and suffix it with a lowercase "k" (e.g. 200k);
- **megabytes**: To specify the **maxSize** in megabytes, pass a number and suffix it with a capital "M" (e.g. 4M).

mimeTypes

type: array or string

If set, the validator will check that the mime type of the underlying file is equal to the given mime type (if a string) or exists in the collection of given mime types (if an array).

You can find a list of existing mime types on the *IANA website*⁵.

maxSizeMessage

```
type: string default: The file is too large ({{ size }} {{ suffix }}). Allowed maximum
size is {{ limit }} {{ suffix }}.
```

The message displayed if the file is larger than the maxSize option.

mimeTypesMessage

type: string default: The mime type of the file is invalid ({{ type }}). Allowed mime types
are {{ types }}.

The message displayed if the mime type of the file is not a valid mime type per the mime Types option.

notFoundMessage

type: string default: The file could not be found.

The message displayed if no file can be found at the given path. This error is only likely if the underlying value is a string path, as a File object cannot be constructed with an invalid file path.

notReadableMessage

type: string default: The file is not readable.

The message displayed if the file exists, but the PHP is_readable function fails when passed the path to the file.

uploadIniSizeErrorMessage

type: string default: The file is too large. Allowed maximum size is {{ limit }} {{ suffix }}.

The message that is displayed if the uploaded file is larger than the upload_max_filesize php.ini setting.

uploadFormSizeErrorMessage

type: string default: The file is too large.

^{5.} http://www.iana.org/assignments/media-types/index.html

The message that is displayed if the uploaded file is larger than allowed by the HTML file input field.

upload Error Message

type: string default: The file could not be uploaded.

The message that is displayed if the uploaded file could not be uploaded for some unknown reason, such as the file upload failed or it couldn't be written to disk.

Image

The Image constraint works exactly like the *File* constraint, except that its mimeTypes and *mimeTypesMessage* options are automatically setup to work for image files specifically.

Additionally, as of Symfony 2.1, it has options so you can validate against the width and height of the image.

See the File constraint for the bulk of the documentation on this constraint.

Applies to	property or method
Options	 mimeTypes minWidth maxWidth maxHeight mimeTypesMessage sizeNotDetectedMessage maxWidthMessage minWidthMessage maxHeightMessage minHeightMessage minHeightMessage See File for inherited options
Class	Image ¹
Validator	ImageValidator ²

Basic Usage

This constraint is most commonly used on a property that will be rendered in a form as a *file* form type. For example, suppose you're creating an author form where you can upload a "headshot" image for the

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Image.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/ImageValidator.html

author. In your form, the headshot property would be a file type. The Author class might look as follows:

```
Listing 75-1 1 // src/Acme/BlogBundle/Entity/Author.php
 2 namespace Acme\BlogBundle\Entity;
 4 use Symfony\Component\HttpFoundation\File\File;
 5
 6 class Author
 7 {
 8
 protected $headshot;
 9
 10
 public function setHeadshot(File $file = null)
 11
 12
 $this->headshot = $file;
 13
 14
 15
 public function getHeadshot()
 16
 17
 return $this->headshot;
 18
 19 }
```

To guarantee that the **headshot File** object is a valid image and that it is between a certain size, add the following:

```
Listing 75-2 1 // src/Acme/BlogBundle/Entity/Author.php
 2 namespace Acme\BlogBundle\Entity;
 4 use Symfony\Component\Validator\Constraints as Assert;
 6 class Author
 7 {
 8
 * @Assert\Image(
 9
 * minWidth = 200,
 10
 maxWidth = 400,
 11
 minHeight = 200,
 12
 13
 maxHeight = 400
 14
 15
 16
 protected $headshot;
```

The headshot property is validated to guarantee that it is a real image and that it is between a certain width and height.

Options

This constraint shares all of its options with the *File* constraint. It does, however, modify two of the default option values and add several other options.

mimeTypes

```
type: array or string default: image/*
```

You can find a list of existing image mime types on the *IANA website*³.

mimeTypesMessage

type: string default: This file is not a valid image.

minWidth

type: integer

If set, the width of the image file must be greater than or equal to this value in pixels.

maxWidth

type: integer

If set, the width of the image file must be less than or equal to this value in pixels.

minHeight

type: integer

If set, the height of the image file must be greater than or equal to this value in pixels.

maxHeight

type: integer

If set, the height of the image file must be less than or equal to this value in pixels.

sizeNotDetectedMessage

type: string default: The size of the image could not be detected.

If the system is unable to determine the size of the image, this error will be displayed. This will only occur when at least one of the four size constraint options has been set.

maxWidthMessage

type: string default: The image width is too big ({{ width }}px). Allowed maximum width is {{ max_width }}px.

The error message if the width of the image exceeds maxWidth.

minWidthMessage

type: string default: The image width is too small ({{ width }}px). Minimum width expected
is {{ min_width }}px.

The error message if the width of the image is less than minWidth.

maxHeightMessage

type: string default: The image height is too big ({{ height }}px). Allowed maximum height
is {{ max_height }}px.

The error message if the height of the image exceeds maxHeight.

^{3.} http://www.iana.org/assignments/media-types/image/index.html

min Height Message

 $type: string \ default: The image height is too small ({{ height }}px). Minimum height expected is {{ min_height }}px.$

The error message if the height of the image is less than minHeight.

Chapter 76 CardScheme

New in version 2.2: The CardScheme constraint was introduced in Symfony 2.2.

This constraint ensures that a credit card number is valid for a given credit card company. It can be used to validate the number before trying to initiate a payment through a payment gateway.

Applies to	property or method
Options	• schemes • message
Class	CardScheme ¹
Validator	CardSchemeValidator ²

Basic Usage

To use the CardScheme validator, simply apply it to a property or method on an object that will contain a credit card number.

 $[\]textbf{1.} \quad \texttt{http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/CardScheme.html} \\$

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/CardSchemeValidator.html

```
protected $cardNumber;
protected $cardNumber;
```

Available Options

schemes

type: mixed [default option]

This option is required and represents the name of the number scheme used to validate the credit card number, it can either be a string or an array. Valid values are:

- AMEX
- CHINA UNIONPAY
- DINERS
- DISCOVER
- INSTAPAYMENT
- JCB
- LASER
- MAESTRO
- MASTERCARD
- VISA

For more information about the used schemes, see Wikipedia: Issuer identification number (IIN)³.

message

type: string default: Unsupported card type or invalid card number.

The message shown when the value does not pass the CardScheme check.

^{3.} http://en.wikipedia.org/wiki/Bank_card_number#Issuer_identification_number_.28IIN.29

Currency

New in version 2.3: The Currency constraint was introduced in Symfony 2.3. Validates that a value is a valid *3-letter ISO 4217*¹ currency name.

Applies to	property or method
Options	• message
Class	Currency ²
Validator	CurrencyValidator³

Basic Usage

If you want to ensure that the currency property of an Order is a valid currency, you could do the following:

```
Listing 77-1 1 // src/Acme/EcommerceBundle/Entity/Order.php
2 namespace Acme\EcommerceBundle\Entity;
3
4 use Symfony\Component\Validator\Constraints as Assert;
5
6 class Order
7 {
8 /**
9 * @Assert\Currency
10 */
11 protected $currency;
12 }
```

http://en.wikipedia.org/wiki/ISO_4217

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Currency.html

^{3.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/CurrencyValidator.html

Options

message

type: string default: This value is not a valid currency.

This is the message that will be shown if the value is not a valid currency.

Luhn

New in version 2.2: The Luhn constraint was introduced in Symfony 2.2.

This constraint is used to ensure that a credit card number passes the *Luhn algorithm*¹. It is useful as a first step to validating a credit card: before communicating with a payment gateway.

Applies to	property or method
Options	• message
Class	Luhn ²
Validator	LuhnValidator³

Basic Usage

To use the Luhn validator, simply apply it to a property on an object that will contain a credit card number.

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

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Luhn.html

^{3.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/LuhnValidator.html

```
11 protected $cardNumber;
12 }
```

Available Options

message

 $type: \verb|string| default|: \verb|Invalid| card| number.$

The default message supplied when the value does not pass the Luhn check.

Iban

New in version 2.3: The Iban constraint was introduced in Symfony 2.3.

This constraint is used to ensure that a bank account number has the proper format of an *International Bank Account Number (IBAN)*¹. IBAN is an internationally agreed means of identifying bank accounts across national borders with a reduced risk of propagating transcription errors.

Applies to	property or method
Options	• message
Class	Iban ²
Validator	<i>IbanValidator</i> ³

Basic Usage

To use the Iban validator, simply apply it to a property on an object that will contain an International Bank Account Number.

^{1.} http://en.wikipedia.org/wiki/International_Bank_Account_Number

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Iban.html

^{3.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/IbanValidator.html

```
11 */
12 protected $bankAccountNumber;
}
```

Available Options

message

type: string default: This is not a valid International Bank Account Number (IBAN). The default message supplied when the value does not pass the Iban check.

Isbn

New in version 2.3: The Isbn constraint was introduced in Symfony 2.3.

This constraint validates that an *International Standard Book Number (ISBN)*¹ is either a valid ISBN-10, a valid ISBN-13 or both.

Applies to	property or method
Options	 isbn10 isbn13 isbn10Message isbn13Message bothIsbnMessage
Class	Isbn²
Validator	IsbnValidator³

Basic Usage

To use the **Isbn** validator, simply apply it to a property or method on an object that will contain a ISBN number.

^{1.} http://en.wikipedia.org/wiki/Isbn

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Isbn.html

^{3.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/IsbnValidator.html

Available Options

isbn10

type: boolean

If this required option is set to **true** the constraint will check if the code is a valid ISBN-10 code.

isbn13

type: boolean

If this required option is set to true the constraint will check if the code is a valid ISBN-13 code.

isbn10Message

type: string default: This value is not a valid ISBN-10.

The message that will be shown if the isbn10 option is true and the given value does not pass the ISBN-10 check.

isbn13Message

type: string default: This value is not a valid ISBN-13.

The message that will be shown if the isbn13 option is true and the given value does not pass the ISBN-13 check.

bothlsbnMessage

type: string default: This value is neither a valid ISBN-10 nor a valid ISBN-13.

The message that will be shown if both the isbn10 and isbn13 options are true and the given value does not pass the ISBN-13 nor the ISBN-13 check.

Issn

New in version 2.3: The Issn constraint was introduced in Symfony 2.3. Validates that a value is a valid *International Standard Serial Number (ISSN)*¹.

Applies to	property or method	
Options	messagecaseSensitiverequireHyphen	
Class	Issn ²	
Validator	IssnValidator³	

Basic Usage

```
Listing 81-1 1 // src/Acme/JournalBundle/Entity/Journal.php
2 namespace Acme\JournalBundle\Entity;
3
4 use Symfony\Component\Validator\Constraints as Assert;
5
6 class Journal
7 {
8 /**
9 * @Assert\Issn
10 */
11 protected $issn;
12 }
```

^{1.} http://en.wikipedia.org/wiki/Issn

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Issn.html

^{3.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/IssnValidator.html

Options

message

type: String default: This value is not a valid ISSN. The message shown if the given value is not a valid ISSN.

caseSensitive

type: Boolean default: false

The validator will allow ISSN values to end with a lower case 'x' by default. When switching this to true, the validator requires an upper case 'X'.

requireHyphen

type: Boolean default: false

The validator will allow non hyphenated ISSN values by default. When switching this to true, the validator requires a hyphenated ISSN value.

Chapter 81: Issn | 300

Callback

The purpose of the Callback assertion is to let you create completely custom validation rules and to assign any validation errors to specific fields on your object. If you're using validation with forms, this means that you can make these custom errors display next to a specific field, instead of simply at the top of your form.

This process works by specifying one or more *callback* methods, each of which will be called during the validation process. Each of those methods can do anything, including creating and assigning validation errors.

A callback method itself doesn't *fail* or return any value. Instead, as you'll see in the example, a callback method has the ability to directly add validator "violations".

Applies to	class
Options	• methods
Class	Callback ¹
Validator	CallbackValidator ²

Setup

Listing 82-1

- 1 // src/Acme/BlogBundle/Entity/Author.php
- 2 namespace Acme\BlogBundle\Entity;

3

4 use Symfony\Component\Validator\Constraints as Assert;

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Callback.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/CallbackValidator.html

```
5
6  /**
7  * @Assert\Callback(methods={"isAuthorValid"})
8  */
9  class Author
10  {
11 }
```

The Callback Method

The callback method is passed a special ExecutionContextInterface object. You can set "violations" directly on this object and determine to which field those errors should be attributed:

```
Listing 82-2 1 // ...
 2 use Symfony\Component\Validator\ExecutionContextInterface;
 class Author
 5 {
 // ...
 7
 private $firstName;
 8
 9
 public function isAuthorValid(ExecutionContextInterface $context)
 10
 // somehow you have an array of "fake names"
 11
 12
 $fakeNames = array();
 13
 14
 // check if the name is actually a fake name
 15
 if (in array($this->getFirstName(), $fakeNames)) {
 $context->addViolationAt('firstname', 'This name sounds totally fake!',
 16
 17 array(), null);
 18
 19
```

Options

methods

```
type: array default: array() [default option]
```

This is an array of the methods that should be executed during the validation process. Each method can be one of the following formats:

1. String method name

If the name of a method is a simple string (e.g. **isAuthorValid**), that method will be called on the same object that's being validated and the **ExecutionContextInterface** will be the only argument (see the above example).

2. Static array callback

Each method can also be specified as a standard array callback:

Listing 82-

In this case, the static method <code>isAuthorValid</code> will be called on the <code>Acme\BlogBundle\MyStaticValidatorClass</code> class. It's passed both the original object being validated (e.g. <code>Author</code>) as well as the <code>ExecutionContextInterface</code>:

Listing 82-4

```
namespace Acme\BlogBundle;

use Symfony\Component\Validator\ExecutionContextInterface;
use Acme\BlogBundle\Entity\Author;

class MyStaticValidatorClass
{
 public static function isAuthorValid(Author $author,
 ExecutionContextInterface $context)
 {
 // ...
}
```


If you specify your **Callback** constraint via PHP, then you also have the option to make your callback either a PHP closure or a non-static callback. It is *not* currently possible, however, to specify a *service* as a constraint. To validate using a service, you should *create a custom validation constraint* and add that new constraint to your class.

All

When applied to an array (or Traversable object), this constraint allows you to apply a collection of constraints to each element of the array.

Applies to	property or method
Options	• constraints
Class	All¹
Validator	AllValidator ²

Basic Usage

Suppose that you have an array of strings, and you want to validate each entry in that array:

```
1 // src/Acme/UserBundle/Entity/User.php
 2 namespace Acme\UserBundle\Entity;
 use Symfony\Component\Validator\Constraints as Assert;
6 class User
7
8
9
 * @Assert\All({
10
 @Assert\NotBlank,
11
 @Assert\Length(min = 5)
12
13
14
 protected $favoriteColors = array();
15 }
```

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/All.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/AllValidator.html

Now, each entry in the **favoriteColors** array will be validated to not be blank and to be at least 5 characters long.

Options

constraints

type: array [default option]

This required option is the array of validation constraints that you want to apply to each element of the underlying array.

Chapter 84 UserPassword

Since Symfony 2.2, the UserPassword* classes in the Symfony\Component\Security\Core\Validator\Constraint^1 namespace are deprecated and will be removed in Symfony 2.3. Please use the UserPassword* classes in the Symfony\Component\Security\Core\Validator\Constraints^2 namespace instead.

This validates that an input value is equal to the current authenticated user's password. This is useful in a form where a user can change their password, but needs to enter their old password for security.

This should **not** be used to validate a login form, since this is done automatically by the security system.

Applies to	property or method
Options	• message
Class	UserPassword
Validator	<i>UserPasswordValidator</i> ^A

Basic Usage

Suppose you have a *PasswordChange* class, that's used in a form where the user can change their password by entering their old password and a new password. This constraint will validate that the old password matches the user's current password:

 $[\]textbf{1.} \quad \texttt{http://api.symfony.com/2.3/Symfony/Component/Security/Core/Validator/Constraint.html} \\$

 $[\]textbf{2. http://api.symfony.com/2.3/Symfony/Component/Security/Core/Validator/Constraints.html}\\$

 $^{{\}tt 3. http://api.symfony.com/2.3/Symfony/Component/Security/Core/Validator/Constraints/UserPassword.html}\\$

^{4.} http://api.symfony.com/2.3/Symfony/Component/Security/Core/Validator/Constraints/UserPasswordValidator.html

Options

message

type: message default: This value should be the user current password.

This is the message that's displayed when the underlying string does *not* match the current user's password.

Valid

This constraint is used to enable validation on objects that are embedded as properties on an object being validated. This allows you to validate an object and all sub-objects associated with it.

Applies to	property or method
Options	• traverse • deep
Class	<i>Valid</i> ⁴

By default the error_bubbling option is enabled for the *collection Field Type*, which passes the errors to the parent form. If you want to attach the errors to the locations where they actually occur you have to set error_bubbling to false.

Basic Usage

In the following example, create two classes **Author** and **Address** that both have constraints on their properties. Furthermore, **Author** stores an **Address** instance in the **\$address** property.

```
Listing 85-1 1 // src/Acme/HelloBundle/Entity/Address.php
2 namespace Acme\HelloBundle\Entity;
3
4 class Address
5 {
6 protected $street;
7 protected $zipCode;
```

^{1.} http://api.symfony.com/2.3/Symfony/Component/Validator/Constraints/Valid.html

```
Listing 85-2 1 // src/Acme/HelloBundle/Entity/Author.php
 2 namespace Acme\HelloBundle\Entity;
 4 class Author
 protected $firstName;
 protected $lastName;
 8
 protected $address;
 9 }
Listing 85-3 1 // src/Acme/HelloBundle/Entity/Address.php
 2 namespace Acme\HelloBundle\Entity;
 4 use Symfony\Component\Validator\Constraints as Assert;
 6 class Address
 7 {
 8
 * @Assert\NotBlank()
 9
 10
 11
 protected $street;
 12
 13
 * @Assert\NotBlank
 14
 * @Assert\Length(max = 5)
 15
 16
 17
 protected $zipCode;
 18 }
 19
 20 // src/Acme/HelloBundle/Entity/Author.php
 21 namespace Acme\HelloBundle\Entity;
 22
 23 use Symfony\Component\Validator\Constraints as Assert;
 24
 25 class Author
 26 {
 27
 28
 * @Assert\NotBlank
 29
 * @Assert\Length(min = 4)
 30
 31
 protected $firstName;
 32
 33
 * @Assert\NotBlank
 34
 35
 36
 protected $lastName;
 37
 38
 protected $address;
 39 }
```

With this mapping, it is possible to successfully validate an author with an invalid address. To prevent that, add the Valid constraint to the \$address property.

```
Listing 85-4 1 // src/Acme/HelloBundle/Entity/Author.php
2 namespace Acme\HelloBundle\Entity;
3
4 use Symfony\Component\Validator\Constraints as Assert;
```

```
6 class Author
7
8
 * @Assert\Valid
9
10
11
 protected $address;
```

If you validate an author with an invalid address now, you can see that the validation of the Address fields failed.

- - This value is too long. It should have 5 characters or less.

Options

traverse

type: boolean default: true

If this constraint is applied to a property that holds an array of objects, then each object in that array will be validated only if this option is set to true.

deep

type: boolean default: false

If this constraint is applied to a property that holds an array of objects, then each object in that array will be validated recursively if this option is set to true.

Twig Template Form Function and Variable Reference

When working with forms in a template, there are two powerful things at your disposal:

- Functions for rendering each part of a form
- Variables for getting any information about any field

You'll use functions often to render your fields. Variables, on the other hand, are less commonly-used, but infinitely powerful since you can access a fields label, id attribute, errors, and anything else about the field.

Form Rendering Functions

This reference manual covers all the possible Twig functions available for rendering forms. There are several different functions available, and each is responsible for rendering a different part of a form (e.g. labels, errors, widgets, etc).

form(view, variables)

Renders the HTML of a complete form.

```
Listing 86-1 1 {# render the form and change the submission method #}
2 {{ form(form, {'method': 'GET'}) }}
```

You will mostly use this helper for prototyping or if you use custom form themes. If you need more flexibility in rendering the form, you should use the other helpers to render individual parts of the form instead:

```
Listing 86-2 1 {{ form_start(form) }}
2 {{ form errors(form) }}
```

form_start(view, variables)

Renders the start tag of a form. This helper takes care of printing the configured method and target action of the form. It will also include the correct **enctype** property if the form contains upload fields.

```
Listing 86-3 1 {# render the start tag and change the submission method #}
2 {{ form_start(form, {'method': 'GET'}) }}
```

form_end(view, variables)

Renders the end tag of a form.

```
Listing 86-4 1 {{ form end(form) }}
```

This helper also outputs form_rest() unless you set render_rest to false:

```
Listing 86-5 1 {# don't render unrendered fields #}
2 {{ form end(form, {'render rest': false}) }}
```

form_label(view, label, variables)

Renders the label for the given field. You can optionally pass the specific label you want to display as the second argument.

```
Listing 86-6 1 {{ form_label(form.name) }}
2
3 {# The two following syntaxes are equivalent #}
4 {{ form_label(form.name, 'Your Name', {'label_attr': {'class': 'foo'}}) }}
5 {{ form_label(form.name, null, {'label': 'Your name', 'label_attr': {'class': 'foo'}}) }}
```

See "More about Form Variables" to learn about the variables argument.

form_errors(view)

Renders any errors for the given field.

```
Listing 86-7 1 {{ form_errors(form.name) }}
2
```

```
3 {# render any "global" errors #}
4 {{ form errors(form) }}
```

form_widget(view, variables)

Renders the HTML widget of a given field. If you apply this to an entire form or collection of fields, each underlying form row will be rendered.

```
Listing 86-8 1 {# render a widget, but add a "foo" class to it #}
2 {{ form_widget(form.name, {'attr': {'class': 'foo'}}) }}
```

The second argument to <code>form_widget</code> is an array of variables. The most common variable is <code>attr</code>, which is an array of HTML attributes to apply to the HTML widget. In some cases, certain types also have other template-related options that can be passed. These are discussed on a type-by-type basis. The <code>attributes</code> are not applied recursively to child fields if you're rendering many fields at once (e.g. <code>form_widget(form))</code>.

See "More about Form Variables" to learn more about the variables argument.

form row(view, variables)

Renders the "row" of a given field, which is the combination of the field's label, errors and widget.

```
Listing 86-9 1 {# render a field row, but display a label with text "foo" #}
2 {{ form_row(form.name, {'label': 'foo'}) }}
```

The second argument to form_row is an array of variables. The templates provided in Symfony only allow to override the label as shown in the example above.

See "More about Form Variables" to learn about the variables argument.

form_rest(view, variables)

This renders all fields that have not yet been rendered for the given form. It's a good idea to always have this somewhere inside your form as it'll render hidden fields for you and make any fields you forgot to render more obvious (since it'll render the field for you).

```
Listing 86-10 1 {{ form rest(form) }}
```

form_enctype(view)

This helper was deprecated in Symfony 2.3 and will be removed in Symfony 3.0. You should use form_start() instead.

If the form contains at least one file upload field, this will render the required enctype="multipart/form-data" form attribute. It's always a good idea to include this in your form tag:

```
Listing 86-11 1 <form action="{{ path('form_submit') }}" method="post" {{ form_enctype(form) }}>
```

Form Tests Reference

Tests can be executed by using the **is** operator in Twig to create a condition. Read *the Twig documentation*¹ for more information.

selectedchoice(selected value)

This test will check if the current choice is equal to the **selected_value** or if the current choice is in the array (when **selected_value** is an array).

```
Listing 86-12 1 coption {% if choice is selectedchoice(value) %} selected="selected"{% endif %} ...>
```

More about Form Variables

For a full list of variables, see: Form Variables Reference.

In almost every Twig function above, the final argument is an array of "variables" that are used when rendering that one part of the form. For example, the following would render the "widget" for a field, and modify its attributes to include a special class:

```
Listing 86-13 1 {# render a widget, but add a "foo" class to it #}
2 {{ form_widget(form.name, { 'attr': {'class': 'foo'} }) }}
```

The purpose of these variables - what they do & where they come from - may not be immediately clear, but they're incredibly powerful. Whenever you render any part of a form, the block that renders it makes use of a number of variables. By default, these blocks live inside *form_div_layout.html.twig*².

Look at the **form label** as an example:

```
Listing 86-14 1 {% block form label %}
 {% if not compound %}
 {% set label attr = label attr | merge({'for': id}) %}
 4
 {% endif %}
 {% if required %}
 {% set label attr = label attr|merge({'class': (label attr.class|default('') ~ '
 7 required') | trim}) %}
 8
 {% endif %}
 9
 {% if label is empty %}
 10
 {% set label = name | humanize %}
 11
 <label{% for attrname, attrvalue in label_attr %} {{ attrname }}="{{ attrvalue }}"{%</pre>
```

^{1.} http://twig.sensiolabs.org/doc/templates.html#test-operator

^{2.} https://github.com/symfony/symfony/blob/master/src/Symfony/Bridge/Twig/Resources/views/Form/form_div_layout.html.twig

```
endfor %}>{{ label|trans({}, translation_domain) }}</label>
{% endblock form label %}
```

This block makes use of several variables: compound, label_attr, required, label, name and translation_domain. These variables are made available by the form rendering system. But more importantly, these are the variables that you can override when calling form_label (since in this example, you're rendering the label).

The exact variables available to override depends on which part of the form you're rendering (e.g. label versus widget) and which field you're rendering (e.g. a **choice** widget has an extra **expanded** option). If you get comfortable with looking through *form_div_layout.html.twig*³, you'll always be able to see what options you have available.

Behind the scenes, these variables are made available to the FormView object of your form when the Form component calls buildView and finishView on each "node" of your form tree. To see what "view" variables a particular field has, find the source code for the form field (and its parent fields) and look at the above two functions.

If you're rendering an entire form at once (or an entire embedded form), the **variables** argument will only be applied to the form itself and not its children. In other words, the following will **not** pass a "foo" class attribute to all of the child fields in the form:

```
Listing 86-15 1 {# does **not** work - the variables are not recursive #}
2 {{ form_widget(form, { 'attr': {'class': 'foo'} }) }}
```

Form Variables Reference

The following variables are common to every field type. Certain field types may have even more variables and some variables here only really apply to certain types.

Assuming you have a **form** variable in your template, and you want to reference the variables on the **name** field, accessing the variables is done by using a public **vars** property on the *FormView*⁴ object:

```
Listing 86-16 1 <label for="{{ form.name.vars.id }}"
2 class="{{ form.name.vars.required ? 'required' : '' }}">
3 {{ form.name.vars.label }}
4 </label>
```

New in version 2.3: The method and action variables were introduced in Symfony 2.3.

Variable	Usage
form	The current FormView instance.
id	The id HTML attribute to be rendered.
name	The name of the field (e.g. title) - but not the name HTML attribute, which is full_name.
full_name	The name HTML attribute to be rendered.

^{3.} https://github.com/symfony/symfony/blob/master/src/Symfony/Bridge/Twig/Resources/views/Form_div_layout.html.twig

^{4.} http://api.symfony.com/2.3/Symfony/Component/Form/FormView.html

Variable	Usage
errors	An array of any errors attached to <i>this</i> specific field (e.g. form.title.errors). Note that you can't use form.errors to determine if a form is valid, since this only returns "global" errors: some individual fields may have errors. Instead, use the valid option.
valid	Returns true or false depending on whether the whole form is valid.
value	The value that will be used when rendering (commonly the value HTML attribute).
read_only	If true, readonly="readonly" is added to the field.
disabled	If true, disabled="disabled" is added to the field.
required	If true, a required attribute is added to the field to activate HTML5 validation. Additionally, a required class is added to the label.
max_length	Adds a maxlength HTML attribute to the element.
pattern	Adds a pattern HTML attribute to the element.
label	The string label that will be rendered.
multipart	If true, form_enctype will render enctype="multipart/form-data". This only applies to the root form element.
attr	A key-value array that will be rendered as HTML attributes on the field.
label_attr	A key-value array that will be rendered as HTML attributes on the label.
compound	Whether or not a field is actually a holder for a group of children fields (for example, a choice field, which is actually a group of checkboxes.
block_prefixes	An array of all the names of the parent types.
translation_domain	The domain of the translations for this form.
cache_key	A unique key which is used for caching.
data	The normalized data of the type.
method	The method of the current form (POST, GET, etc.).
action	The action of the current form.

Chapter 87 Symfony Twig Extensions

Twig is the default template engine for Symfony. By itself, it already contains a lot of built-in functions, filters, tags and tests (learn more about them from the *Twig Reference*¹).

Symfony adds custom extensions on top of Twig to integrate some components into the Twig templates. The following sections describe the custom *functions*, *filters*, *tags* and *tests* that are available when using the Symfony Core Framework.

There may also be tags in bundles you use that aren't listed here.

Functions

render

New in version 2.2: The render() function was introduced in Symfony 2.2. Prior, the {% render %} tag was used and had a different signature.

Renders the fragment for the given controller (using the controller function) or URI. For more information, see *Embedding Controllers*.

The render strategy can be specified in the **strategy** key of the options.

^{1.} http://twig.sensiolabs.org/documentation#reference

The URI can be generated by other functions, like path and url.

render_esi

Generates an ESI tag when possible or falls back to the behavior of render function instead. For more information, see *Embedding Controllers*.

The URI can be generated by other functions, like path and url.

The render_esi() function is an example of the shortcut functions of render. It automatically sets the strategy based on what's given in the function name, e.g. render_hinclude() will use the hinclude.js strategy. This works for all render_*() functions.

controller

New in version 2.2: The controller() function was introduced in Symfony 2.2.

```
controller
 type: string
attributes
 type: array default: []

query
 type: array default: []

Returns an instance of ControllerReference to be used with functions like render() and render_esi().
asset

Listing 87-4 1 {{ asset(path, packageName) }}

path
 type: string
```

```
packageName
```

```
type: string | null default: null
```

Returns a public path to path, which takes into account the base path set for the package and the URL path. More information in *Linking to Assets*.

```
assets_version
Listing 87-5 1 {{ assets_version(packageName) }}
 packageName
 type: string | null default: null
 Returns the current version of the package, more information in Linking to Assets.
 form
Listing 87-6 1 {{ form(view, variables) }}
 view
 type: FormView
 variables
 type: array default: []
 Renders the HTML of a complete form, more information in the Twig Form reference.
 form_start
Listing 87-7 1 {{ form_start(view, variables) }}
 view
 type: FormView
 variables
 type: array default: []
 Renders the HTML start tag of a form, more information in the Twig Form reference.
 form_end
Listing 87-8 1 {{ form_end(view, variables) }}
 view
 type: FormView
 variables
 type: array default: []
```

Renders the HTML end tag of a form together with all fields that have not been rendered yet, more information in *the Twig Form reference*.

```
form_enctype
Listing 87-9 1 {{ form enctype(view) }}
 view
 type: FormView
 Renders the required enctype="multipart/form-data" attribute if the form contains at least one file
 upload field, more information in the Twig Form reference.
 form_widget
Listing 87-10 1 {{ form_widget(view, variables) }}
 view
 type: FormView
 variables
 type: array default: []
 Renders a complete form or a specific HTML widget of a field, more information in the Twig Form
 reference.
 form errors
Listing 87-11 1 {{ form_errors(view) }}
 view
 type: FormView
 Renders any errors for the given field or the global errors, more information in the Twig Form reference.
 form_label
Listing 87-12 1 {{ form label(view, label, variables) }}
 view
 type: FormView
 label
 type: string default: null
 variables
 type: array default: []
 Renders the label for the given field, more information in the Twig Form reference.
 form_row
```

Listing 87-13 1 {{ form row(view, variables) }}

```
view
 type: FormView
 variables
 type: array default: []
 Renders the row (the field's label, errors and widget) of the given field, more information in the Twig
 Form reference.
 form rest
Listing 87-14 1 {{ form rest(view, variables) }}
 view
 type: FormView
 variables
 type: array default: []
 Renders all fields that have not yet been rendered, more information in the Twig Form reference.
 csrf_token
Listing 87-15 1 {{ csrf_token(intention) }}
 intention
 type: string
 Renders a CSRF token. Use this function if you want CSRF protection without creating a form.
 is_granted
Listing 87-16 1 {{ is_granted(role, object, field) }}
 role
 type: string
 object
 type: object
```

Returns **true** if the current user has the required role. Optionally, an object can be pasted to be used by the voter. More information can be found in *Access Control in Templates*.

field

type: string

You can also pass in the field to use ACE for a specific field. Read more about this in *Scope of Access Control Entries*.

```
logout_path
Listing 87-17 1 {{ logout path(key) }}
 key
 type: string
 Generates a relative logout URL for the given firewall.
 logout url
Listing 87-18 1 {{ logout url(key) }}
 key
 type: string
 Equal to the logout_path function, but it'll generate an absolute URL instead of a relative one.
 path
Listing 87-19 1 {{ path(name, parameters, relative) }}
 name
 type: string
 parameters
 type: array default: []
 relative
 type: boolean default: false
 Returns the relative URL (without the scheme and host) for the given route. If relative is enabled, it'll
 create a path relative to the current path. More information in Linking to Pages.
 url
Listing 87-20 1 {{ url(name, parameters, schemeRelative) }}
 name
 type: string
 parameters
 type: array default: []
```

Returns the absolute URL (with scheme and host) for the given route. If **schemeRelative** is enabled, it'll create a scheme-relative URL. More information in *Linking to Pages*.

type: boolean default: false

schemeRelative

Filters

humanize

```
New in version 2.1: The humanize filter was introduced in Symfony 2.1
```

```
Listing 87-21 1 {{ text|humanize }}

text
type: string
```

Makes a technical name human readable (i.e. replaces underscores by spaces and capitalizes the string).

trans

Translates the text into the current language. More information in *Translation Filters*.

transchoice

Translates the text with pluralization support. More information in *Translation Filters*.

```
yaml_encode
Listing 87-24 1 {{ input yaml encode(inline, dumpObjects) }}
 input
 type: mixed
 inline
 type: integer default: 0
 dumpObjects
 type: boolean default: false
 Transforms the input into YAML syntax. See Writing YAML Files for more information.
 yaml_dump
Listing 87-25 1 {{ value yaml_dump(inline, dumpObjects) }}
 value
 type: mixed
 inline
 type: integer default: 0
 dumpObjects
 type: boolean default: false
 Does the same as yaml\_encode()^2, but includes the type in the output.
 abbr class
Listing 87-26 1 {{ class | abbr_class |}}
 class
 type: string
 Generates an <abbr> element with the short name of a PHP class (the FQCN will be shown in a tooltip
 when a user hovers over the element).
 abbr_method
Listing 87-27 1 {{ method abbr method }}
 method
 type: string
 Generates an <abbr> element using the FQCN::method() syntax. If method is Closure, Closure will be
```

used instead and if method doesn't have a class name, it's shown as a function (method()).

[#]reference-yaml_encode

```
format_args
Listing 87-28 1 {{ args | format args }}
 args
 type: array
 Generates a string with the arguments and their types (within <em> elements).
 format args as text
Listing 87-29 1 {{ args | format_args_as_text }}
 args
 type: array
 Equal to the format_args filter, but without using HTML tags.
 file_excerpt
Listing 87-30 1 {{ file | file_excerpt(line) }}
 file
 type: string
 line
 type: integer
 Generates an excerpt of seven lines around the given line.
 format_file
Listing 87-31 1 {{ file | format_file(line, text) }}
 file
 type: string
 line
 type: integer
 text
 type: string default: null
 Generates the file path inside an <a> element. If the path is inside the kernel root directory, the kernel
 root directory path is replaced by kernel.root dir (showing the full path in a tooltip on hover).
 format_file_from_text
Listing 87-32 1 {{ text | format_file_from_text }}
```

```
text
 type: string
 Uses format_file to improve the output of default PHP errors.
 file_link
Listing 87-33 1 {{ file|file_link(line) }}
 line
 type: integer
 Generates a link to the provided file (and optionally line number) using a preconfigured scheme.
 Tags
 form_theme
Listing 87-34 1 {% form theme form resources %}
 form
 type: FormView
 resources
 type: array | string
 Sets the resources to override the form theme for the given form view instance. You can use _self as
 resources to set it to the current resource. More information in How to Customize Form Rendering.
 trans
Listing 87-35 1 {% trans with vars from domain into locale %}{% endtrans %}
 vars
 type: array default: []
 domain
 type: string default: string
 locale
 type: string default: string
 Renders the translation of the content. More information in Twig Templates.
 transchoice
Listing 87-36 1 {% transchoice count with vars from domain into locale %}{% endtranschoice %}
 count
 type: integer
```

```
vars
 type: array default: []

domain
 type: string default: null
locale
```

type: string default: null

Renders the translation of the content with pluralization support, more information in *Twig Templates*.

```
trans_default_domain
```

This will set the default domain in the current template.

Tests

selectedchoice

```
choice
 type: ChoiceView
selectedValue
 type: string
```

Checks if **selectedValue** was checked for the provided choice field. Using this test is the most effective way.

Global Variables

app

The app variable is available everywhere and gives access to many commonly needed objects and values. It is an instance of *GlobalVariables*³.

The available attributes are:

- app.user
- app.request
- app.session
- app.environment
- app.debug

^{3.} http://api.symfony.com/2.3/Symfony/Bundle/FrameworkBundle/Templating/GlobalVariables.html

• app.security

Symfony Standard Edition Extensions

The Symfony Standard Edition adds some bundles to the Symfony Core Framework. Those bundles can have other Twig extensions:

- **Twig Extensions** includes some interesting extensions that do not belong to the Twig core. You can read more in *the official Twig Extensions documentation*⁴;
- **Assetic** adds the {% stylesheets %}, {% javascripts %} and {% image %} tags. You can read more about them in *the Assetic Documentation*.

^{4.} http://twig.sensiolabs.org/doc/extensions/index.html

Chapter 88 The Dependency Injection Tags

Dependency Injection Tags are little strings that can be applied to a service to "flag" it to be used in some special way. For example, if you have a service that you would like to register as a listener to one of Symfony's core events, you can flag it with the kernel.event_listener tag.

You can learn a little bit more about "tags" by reading the "*Tags*" section of the Service Container chapter. Below is information about all of the tags available inside Symfony. There may also be tags in other bundles you use that aren't listed here.

Tag Name	Usage
assetic.asset	Register an asset to the current asset manager
assetic.factory_worker	Add a factory worker
assetic.filter	Register a filter
assetic.formula_loader	Add a formula loader to the current asset manager
assetic.formula_resource	Adds a resource to the current asset manager
assetic.templating.php	Remove this service if PHP templating is disabled
assetic.templating.twig	Remove this service if Twig templating is disabled
data_collector	Create a class that collects custom data for the profiler
doctrine.event_listener	Add a Doctrine event listener
doctrine.event_subscriber	Add a Doctrine event subscriber
form.type	Create a custom form field type
form.type_extension	Create a custom "form extension"
form.type_guesser	Add your own logic for "form type guessing"
kernel.cache_clearer	Register your service to be called during the cache clearing process
kernel.cache_warmer	Register your service to be called during the cache warming process
kernel.event_listener	Listen to different events/hooks in Symfony

Tag Name	Usage
kernel.event_subscriber	To subscribe to a set of different events/hooks in Symfony
kernel.fragment_renderer	Add new HTTP content rendering strategies
monolog.logger	Logging with a custom logging channel
monolog.processor	Add a custom processor for logging
routing.loader	Register a custom service that loads routes
security.voter	Add a custom voter to Symfony's authorization logic
security.remember_me_aware	To allow remember me authentication
serializer.encoder	Register a new encoder in the serializer service
serializer.normalizer	Register a new normalizer in the serializer service
swiftmailer.default.plugin	Register a custom SwiftMailer Plugin
templating.helper	Make your service available in PHP templates
translation.loader	Register a custom service that loads translations
translation.extractor	Register a custom service that extracts translation messages from a file
translation.dumper	Register a custom service that dumps translation messages
twig.extension	Register a custom Twig Extension
twig.loader	Register a custom service that loads Twig templates
validator.constraint_validator	Create your own custom validation constraint
validator.initializer	Register a service that initializes objects before validation

assetic.asset

Purpose: Register an asset with the current asset manager

assetic.factory_worker

Purpose: Add a factory worker

A Factory worker is a class implementing Assetic\Factory\Worker\WorkerInterface. Its process(\$asset) method is called for each asset after asset creation. You can modify an asset or even return a new one.

In order to add a new worker, first create a class:

```
10
11 }
```

And then register it as a tagged service:

```
Listing 88-2 1 services:
2 acme.my_worker:
3 class: MyWorker
4 tags:
5 - { name: assetic.factory_worker }
```

assetic.filter

Purpose: Register a filter

AsseticBundle uses this tag to register common filters. You can also use this tag to register your own filters.

First, you need to create a filter:

```
2 use Assetic\Filter\FilterInterface;
 4 class MyFilter implements FilterInterface
 public function filterLoad(AssetInterface $asset)
 6
 7
 $asset->setContent('alert("yo");' . $asset->getContent());
 8
 10
 11
 public function filterDump(AssetInterface $asset)
 12
 // ...
 13
 14
 15 }
 Second, define a service:
Listing 88-4 1 services:
 2 acme.my filter:
```

- { name: assetic.filter, alias: my filter }

Finally, apply the filter:

class: MyFilter

3

4

You can also apply your filter via the assetic.filters.my_filter.apply_to config option as it's described here: How to Apply an Assetic Filter to a specific File Extension. In order to do that, you

must define your filter service in a separate xml config file and point to this file's path via the assetic.filters.my_filter.resource configuration key.

assetic.formula_loader

Purpose: Add a formula loader to the current asset manager

A Formula loader is a class implementing Assetic\\Factory\Loader\\FormulaLoaderInterface interface. This class is responsible for loading assets from a particular kind of resources (for instance, twig template). Assetic ships loaders for PHP and Twig templates.

An alias attribute defines the name of the loader.

assetic.formula_resource

Purpose: Adds a resource to the current asset manager

A resource is something formulae can be loaded from. For instance, Twig templates are resources.

assetic.templating.php

Purpose: Remove this service if PHP templating is disabled

The tagged service will be removed from the container if the framework.templating.engines config section does not contain php.

assetic.templating.twig

Purpose: Remove this service if Twig templating is disabled

The tagged service will be removed from the container if framework.templating.engines config section does not contain twig.

data_collector

Purpose: Create a class that collects custom data for the profiler

For details on creating your own custom data collection, read the cookbook article: *How to Create a custom Data Collector*.

doctrine.event_listener

Purpose: Add a Doctrine event listener

For details on creating Doctrine event listeners, read the cookbook article: *How to Register Event Listeners and Subscribers*.

doctrine.event_subscriber

Purpose: Add a Doctrine event subscriber

For details on creating Doctrine event subscribers, read the cookbook article: How to Register Event Listeners and Subscribers.

form.type

Purpose: Create a custom form field type

For details on creating your own custom form type, read the cookbook article: *How to Create a Custom Form Field Type*.

form.type_extension

Purpose: Create a custom "form extension"

Form type extensions are a way for you took "hook into" the creation of any field in your form. For example, the addition of the CSRF token is done via a form type extension (*FormTypeCsrfExtension*¹).

A form type extension can modify any part of any field in your form. To create a form type extension, first create a class that implements the *FormTypeExtensionInterface*² interface. For simplicity, you'll often extend an *AbstractTypeExtension*³ class instead of the interface directly:

In order for Symfony to know about your form extension and use it, give it the **form.type_extension** tag:

```
Listing 88-7 1 services:
2 main.form.type.my_form_type_extension:
3 class: Acme\MainBundle\Form\Type\MyFormTypeExtension
4 tags:
5 - { name: form.type_extension, alias: field }
```

The alias key of the tag is the type of field that this extension should be applied to. For example, to apply the extension to any form/field, use the "form" value.

form.type_guesser

Purpose: Add your own logic for "form type guessing"

This tag allows you to add your own logic to the *Form Guessing* process. By default, form guessing is done by "guessers" based on the validation metadata and Doctrine metadata (if you're using Doctrine) or Propel metadata (if you're using Propel).

^{1.} http://api.symfony.com/2.3/Symfony/Component/Form/Extension/Csrf/Type/FormTypeCsrfExtension.html

^{2.} http://api.symfony.com/2.3/Symfony/Component/Form/FormTypeExtensionInterface.html

^{3.} http://api.symfony.com/2.3/Symfony/Component/Form/AbstractTypeExtension.html

For information on how to create your own type guesser, see Creating a custom Type Guesser.

kernel.cache_clearer

Purpose: Register your service to be called during the cache clearing process

Cache clearing occurs whenever you call **cache:clear** command. If your bundle caches files, you should add custom cache clearer for clearing those files during the cache clearing process.

In order to register your custom cache clearer, first you must create a service class:

Then register this class and tag it with kernel.cache clearer:

kernel.cache warmer

Purpose: Register your service to be called during the cache warming process

Cache warming occurs whenever you run the cache:warmup or cache:clear task (unless you pass --no-warmup to cache:clear). It is also run when handling the request, if it wasn't done by one of the commands yet. The purpose is to initialize any cache that will be needed by the application and prevent the first user from any significant "cache hit" where the cache is generated dynamically.

To register your own cache warmer, first create a service that implements the *CacheWarmerInterface*⁴ interface:

```
Listing 88-10 1 // src/Acme/MainBundle/Cache/MyCustomWarmer.php
 namespace Acme\MainBundle\Cache;
 use Symfony\Component\HttpKernel\CacheWarmer\CacheWarmerInterface;
 class MyCustomWarmer implements CacheWarmerInterface
 {
```

^{4.} http://api.symfony.com/2.3/Symfony/Component/HttpKernel/CacheWarmer/CacheWarmerInterface.html

```
public function warmUp($cacheDir)

{

// ... do some sort of operations to "warm" your cache
}

public function isOptional()

return true;
}
```

The **isOptional** method should return true if it's possible to use the application without calling this cache warmer. In Symfony, optional warmers are always executed by default (you can change this by using the **--no-optional-warmers** option when executing the command).

To register your warmer with Symfony, give it the kernel.cache_warmer tag:

```
Listing 88-11 1 services:
2 main.warmer.my_custom_warmer:
3 class: Acme\MainBundle\Cache\MyCustomWarmer
4 tags:
5 - { name: kernel.cache warmer, priority: 0 }
```


The **priority** value is optional, and defaults to 0. The higher the priority, the sooner it gets executed.

Core Cache Warmers

Cache Warmer Class Name	Priority
TemplatePathsCacheWarmer ⁵	20
RouterCacheWarmer ⁶	0
TemplateCacheCacheWarmer ⁷	0

kernel.event_listener

Purpose: To listen to different events/hooks in Symfony

This tag allows you to hook your own classes into Symfony's process at different points.

For a full example of this listener, read the *How to Create an Event Listener* cookbook entry.

For another practical example of a kernel listener, see the cookbook article: How to Register a new Request Format and Mime Type.

^{5.} http://api.symfony.com/2.3/Symfony/Bundle/FrameworkBundle/CacheWarmer/TemplatePathsCacheWarmer.html

 $^{6. \ \ \,} http://api.symfony.com/2.3/Symfony/Bundle/FrameworkBundle/CacheWarmer/RouterCacheWarmer.html$

^{7.} http://api.symfony.com/2.3/Symfony/Bundle/TwigBundle/CacheWarmer.html

Core Event Listener Reference

When adding your own listeners, it might be useful to know about the other core Symfony listeners and their priorities.

All listeners listed here may not be listening depending on your environment, settings and bundles. Additionally, third-party bundles will bring in additional listeners not listed here.

kernel.request

Listener Class Name	Prio	rity
ProfilerListener ⁸	1024	4
TestSessionListener ⁹	192	
SessionListener ¹⁰	128	
RouterListener ¹¹	32	
LocaleListener ¹²	16	
Firewall ¹³	8	

kernel.controller

Listener Class Name	Priority
RequestDataCollector ¹⁴	0

kernel.response

Listener Class Name	Priority
EsiListener ¹⁵	0
ResponseListener ¹⁶	0
ResponseListener ¹⁷	0
ProfilerListener ¹⁸	-100
TestSessionListener ¹⁹	-128
WebDebugToolbarListener ²⁰	-128

- $8. \ \ http://api.symfony.com/2.3/Symfony/Component/HttpKernel/EventListener/ProfilerListener.html$
- $9. \ \ http://api.symfony.com/2.3/Symfony/Bundle/FrameworkBundle/EventListener/TestSessionListener.html$
- 10. http://api.symfony.com/2.3/Symfony/Bundle/FrameworkBundle/EventListener/SessionListener.html
- 11. http://api.symfony.com/2.3/Symfony/Component/HttpKernel/EventListener/RouterListener.html
- 12. http://api.symfony.com/2.3/Symfony/Component/HttpKernel/EventListener/LocaleListener.html
- 13. http://api.symfony.com/2.3/Symfony/Component/Security/Http/Firewall.html
- $14. \quad \texttt{http://api.symfony.com/2.3/Symfony/Bundle/FrameworkBundle/DataCollector/RequestDataCollector.html}$
- 15. http://api.symfony.com/2.3/Symfony/Component/HttpKernel/EventListener/EsiListener.html
- 16. http://api.symfony.com/2.3/Symfony/Component/HttpKernel/EventListener/ResponseListener.html
- $17. \ \ \, http://api.symfony.com/2.3/Symfony/Bundle/SecurityBundle/EventListener/ResponseListener.html$
- $18. \ \ http://api.symfony.com/2.3/Symfony/Component/HttpKernel/EventListener/ProfilerListener.html$
- $19. \ \ \, http://api.symfony.com/2.3/Symfony/Bundle/FrameworkBundle/EventListener/TestSessionListener.html$
- 20. http://api.symfony.com/2.3/Symfony/Bundle/WebProfilerBundle/EventListener/WebDebugToolbarListener.html

Listener Class Name	Priority
StreamedResponseListener ²¹	-1024

kernel.exception

Listener Class Name	Priority
ProfilerListener ²²	0
ExceptionListener ²³	-128

kernel.terminate

Li	istener Class Name	Priority
Er	mailSenderListener ²⁴	0

kernel.event_subscriber

Purpose: To subscribe to a set of different events/hooks in Symfony

To enable a custom subscriber, add it as a regular service in one of your configuration, and tag it with kernel.event_subscriber:

Your service must implement the *EventSubscriberInterface*²⁵ interface.

If your service is created by a factory, you **MUST** correctly set the **class** parameter for this tag to work correctly.

kernel.fragment_renderer

Purpose: Add a new HTTP content rendering strategy

^{21.} http://api.symfony.com/2.3/Symfony/Component/HttpKernel/EventListener/StreamedResponseListener.html

 $[\]textbf{22. http://api.symfony.com/2.3/Symfony/Component/HttpKernel/EventListener/ProfilerListener.html}\\$

^{23.} http://api.symfony.com/2.3/Symfony/Component/HttpKernel/EventListener/ExceptionListener.html

^{24.} https://github.com/symfony/SwiftmailerBundle/blob/master/EventListener/EmailSenderListener.php

^{25.} http://api.symfony.com/2.3/Symfony/Component/EventDispatcher/EventSubscriberInterface.html

To add a new rendering strategy - in addition to the core strategies like EsiFragmentRenderer - create a class that implements *FragmentRendererInterface*²⁶, register it as a service, then tag it with kernel.fragment renderer.

monolog.logger

Purpose: To use a custom logging channel with Monolog

Monolog allows you to share its handlers between several logging channels. The logger service uses the channel app but you can change the channel when injecting the logger in a service.

If you use MonologBundle 2.4 or higher, you can configure custom channels in the configuration and retrieve the corresponding logger service from the service container directly (see *Configure Additional Channels without Tagged Services*).

monolog.processor

Purpose: Add a custom processor for logging

Monolog allows you to add processors in the logger or in the handlers to add extra data in the records. A processor receives the record as an argument and must return it after adding some extra data in the extra attribute of the record.

The built-in **IntrospectionProcessor** can be used to add the file, the line, the class and the method where the logger was triggered.

You can add a processor globally:

If your service is not a callable (using __invoke) you can add the method attribute in the tag to use a specific method.

You can add also a processor for a specific handler by using the handler attribute:

```
Listing 88-15 1 services:
2 my_service:
```

^{26.} http://api.symfony.com/2.3/Symfony/Component/HttpKernel/Fragment/FragmentRendererInterface.html

You can also add a processor for a specific logging channel by using the **channel** attribute. This will register the processor only for the **security** logging channel used in the Security component:

You cannot use both the handler and channel attributes for the same tag as handlers are shared between all channels.

routing.loader

Purpose: Register a custom service that loads routes

To enable a custom routing loader, add it as a regular service in one of your configuration, and tag it with routing.loader:

```
Listing 88-17 1 services:
2 routing.loader.your_loader_name:
3 class: Fully\Qualified\Loader\Class\Name
4 tags:
5 - { name: routing.loader }
```

For more information, see How to Create a custom Route Loader.

security.remember_me_aware

Purpose: To allow remember me authentication

This tag is used internally to allow remember-me authentication to work. If you have a custom authentication method where a user can be remember-me authenticated, then you may need to use this tag.

If your custom authentication factory extends *AbstractFactory*²⁷ and your custom authentication listener extends *AbstractAuthenticationListener*²⁸, then your custom authentication listener will automatically have this tagged applied and it will function automatically.

security.voter

Purpose: To add a custom voter to Symfony's authorization logic

^{28.} http://api.symfony.com/2.3/Symfony/Component/Security/Http/Firewall/AbstractAuthenticationListener.html

When you call <code>isGranted</code> on Symfony's security context, a system of "voters" is used behind the scenes to determine if the user should have access. The <code>security.voter</code> tag allows you to add your own custom voter to that system.

For more information, read the cookbook article: How to Implement your own Voter to Blacklist IP Addresses.

serializer.encoder

Purpose: Register a new encoder in the serializer service

The class that's tagged should implement the *EncoderInterface*²⁹ and *DecoderInterface*³⁰.

For more details, see *How to Use the Serializer*.

serializer.normalizer

Purpose: Register a new normalizer in the Serializer service

The class that's tagged should implement the *NormalizerInterface*³¹ and *DenormalizerInterface*³².

For more details, see *How to Use the Serializer*.

swiftmailer.default.plugin

Purpose: Register a custom SwiftMailer Plugin

If you're using a custom SwiftMailer plugin (or want to create one), you can register it with SwiftMailer by creating a service for your plugin and tagging it with swiftmailer.default.plugin (it has no options).

default in this tag is the name of the mailer. If you have multiple mailers configured or have changed the default mailer name for some reason, you should change it to the name of your mailer in order to use this tag.

A SwiftMailer plugin must implement the Swift_Events_EventListener interface. For more information on plugins, see SwiftMailer's Plugin Documentation³³.

Several SwiftMailer plugins are core to Symfony and can be activated via different configuration. For details, see *SwiftmailerBundle Configuration* ("swiftmailer").

templating.helper

Purpose: Make your service available in PHP templates

To enable a custom template helper, add it as a regular service in one of your configuration, tag it with templating.helper and define an alias attribute (the helper will be accessible via this alias in the templates):

Listing 88-18

^{29.} http://api.symfony.com/2.3/Symfony/Component/Serializer/Encoder/EncoderInterface.html

^{30.} http://api.symfony.com/2.3/Symfony/Component/Serializer/Encoder/DecoderInterface.html

^{31.} http://api.symfony.com/2.3/Symfony/Component/Serializer/Normalizer/NormalizerInterface.html

^{32.} http://api.symfony.com/2.3/Symfony/Component/Serializer/Normalizer/DenormalizerInterface.html

^{33.} http://swiftmailer.org/docs/plugins.html

translation.loader

Purpose: To register a custom service that loads translations

By default, translations are loaded from the filesystem in a variety of different formats (YAML, XLIFF, PHP, etc).

Learn how to load custom formats in the components section.

Now, register your loader as a service and tag it with translation.loader:

```
Listing 88-19 1 services:
2 main.translation.my_custom_loader:
3 class: Acme\MainBundle\Translation\MyCustomLoader
4 tags:
5 - { name: translation.loader, alias: bin }
```

The alias option is required and very important: it defines the file "suffix" that will be used for the resource files that use this loader. For example, suppose you have some custom bin format that you need to load. If you have a bin file that contains French translations for the messages domain, then you might have a file app/Resources/translations/messages.fr.bin.

When Symfony tries to load the **bin** file, it passes the path to your custom loader as the **\$resource** argument. You can then perform any logic you need on that file in order to load your translations.

If you're loading translations from a database, you'll still need a resource file, but it might either be blank or contain a little bit of information about loading those resources from the database. The file is key to trigger the load method on your custom loader.

translation.extractor

Purpose: To register a custom service that extracts messages from a file

New in version 2.1: The ability to add message extractors was introduced in Symfony 2.1.

When executing the translation:update command, it uses extractors to extract translation messages from a file. By default, the Symfony framework has a *TwigExtractor*³⁴ and a *PhpExtractor*³⁵, which help to find and extract translation keys from Twig templates and PHP files.

You can create your own extractor by creating a class that implements *ExtractorInterface*³⁶ and tagging the service with translation.extractor. The tag has one required option: alias, which defines the name of the extractor:

```
Listing 88-20 1 // src/Acme/DemoBundle/Translation/FooExtractor.php 2 namespace Acme\DemoBundle\Translation;
```

^{34.} http://api.symfony.com/2.3/Symfony/Bridge/Twig/Translation/TwigExtractor.html

^{35.} http://api.symfony.com/2.3/Symfony/Bundle/FrameworkBundle/Translation/PhpExtractor.html

^{36.} http://api.symfony.com/2.3/Symfony/Component/Translation/Extractor/ExtractorInterface.html

```
4 use Symfony\Component\Translation\Extractor\ExtractorInterface;
 use Symfony\Component\Translation\MessageCatalogue;
 7
 class FooExtractor implements ExtractorInterface
 8
 9
 protected $prefix;
 10
 11
 * Extracts translation messages from a template directory to the catalogue.
 13
 14
 public function extract($directory, MessageCatalogue $catalogue)
 15
 16
 // ...
 17
 18
 19
 * Sets the prefix that should be used for new found messages.
 20
 21
 public function setPrefix($prefix)
 22
 23
 $this->prefix = $prefix;
 24
 25
 26 }
Listing 88-21 1 services:
 acme demo.translation.extractor.foo:
 3
 class: Acme\DemoBundle\Translation\FooExtractor
 - { name: translation.extractor, alias: foo }
```

translation.dumper

Purpose: To register a custom service that dumps messages to a file

New in version 2.1: The ability to add message dumpers was introduced in Symfony 2.1.

After an *Extractor*³⁷ has extracted all messages from the templates, the dumpers are executed to dump the messages to a translation file in a specific format.

Symfony already comes with many dumpers:

- CsvFileDumper³⁸
- *IcuResFileDumper*³⁹
- IniFileDumper⁴⁰
- MoFileDumper⁴¹
- PoFileDumper⁴²
- QtFileDumper^{A3}
- XliffFileDumper^{A4}

```
37. #reference-translation.extractor
```

^{38.} http://api.symfony.com/2.3/Symfony/Component/Translation/Dumper/CsvFileDumper.html

^{39.} http://api.symfony.com/2.3/Symfony/Component/Translation/Dumper/IcuResFileDumper.html

 $^{40. \ \ \, \}text{http://api.symfony.com/2.3/Symfony/Component/Translation/Dumper/IniFileDumper.html} \\$

^{41.} http://api.symfony.com/2.3/Symfony/Component/Translation/Dumper/MoFileDumper.html

^{42.} http://api.symfony.com/2.3/Symfony/Component/Translation/Dumper/PoFileDumper.html

^{43.} http://api.symfony.com/2.3/Symfony/Component/Translation/Dumper/QtFileDumper.html

• YamlFileDumper⁴⁵

You can create your own dumper by extending *FileDumper*⁴⁶ or implementing *DumperInterface*⁴⁷ and tagging the service with **translation.dumper**. The tag has one option: **alias** This is the name that's used to determine which dumper should be used.

```
Listing 88-22 1 services:
2 acme_demo.translation.dumper.json:
3 class: Acme\DemoBundle\Translation\JsonFileDumper
4 tags:
5 - { name: translation.dumper, alias: json }
```

Learn how to dump to custom formats in the components section.

twig.extension

Purpose: To register a custom Twig Extension

To enable a Twig extension, add it as a regular service in one of your configuration, and tag it with twig.extension:

```
Listing 88-23 1 services:
2 twig.extension.your_extension_name:
3 class: Fully\Qualified\Extension\Class\Name
4 tags:
5 - { name: twig.extension }
```

For information on how to create the actual Twig Extension class, see *Twig's documentation*⁴⁸ on the topic or read the cookbook article: *How to Write a custom Twig Extension*.

Before writing your own extensions, have a look at the *Twig official extension repository*⁴⁹ which already includes several useful extensions. For example Intl and its localizeddate filter that formats a date according to user's locale. These official Twig extensions also have to be added as regular services:

```
Listing 88-24 1 services:
2 twig.extension.intl:
3 class: Twig_Extensions_Extension_Intl
4 tags:
5 - { name: twig.extension }
```

twig.loader

Purpose: Register a custom service that loads Twig templates

By default, Symfony uses only one *Twig Loader*⁵⁰ - *FilesystemLoader*⁵¹. If you need to load Twig templates from another resource, you can create a service for the new loader and tag it with twig.loader:

```
44. http://api.symfony.com/2.3/Symfony/Component/Translation/Dumper/XliffFileDumper.html
45. http://api.symfony.com/2.3/Symfony/Component/Translation/Dumper/YamlFileDumper.html
46. http://api.symfony.com/2.3/Symfony/Component/Translation/Dumper/FileDumper.html
47. http://api.symfony.com/2.3/Symfony/Component/Translation/Dumper/DumperInterface.html
48. http://twig.sensiolabs.org/doc/advanced.html#creating-an-extension
49. https://github.com/twigphp/Twig-extensions
50. http://twig.sensiolabs.org/doc/api.html#loaders
51. http://api.symfony.com/2.3/Symfony/Bundle/TwigBundle/Loader/FilesystemLoader.html
```

```
Listing 88-25 1 services:
2 acme.demo_bundle.loader.some_twig_loader:
3 class: Acme\DemoBundle\Loader\SomeTwigLoader
4 tags:
5 - { name: twig.loader }
```

validator.constraint_validator

Purpose: Create your own custom validation constraint

This tag allows you to create and register your own custom validation constraint. For more information, read the cookbook article: *How to Create a custom Validation Constraint*.

validator.initializer

Purpose: Register a service that initializes objects before validation

This tag provides a very uncommon piece of functionality that allows you to perform some sort of action on an object right before it's validated. For example, it's used by Doctrine to query for all of the lazily-loaded data on an object before it's validated. Without this, some data on a Doctrine entity would appear to be "missing" when validated, even though this is not really the case.

If you do need to use this tag, just make a new class that implements the *ObjectInitializerInterface*⁵² interface. Then, tag it with the **validator.initializer** tag (it has no options).

For an example, see the EntityInitializer class inside the Doctrine Bridge.

Chapter 89 Requirements for Running Symfony

To run Symfony, your system needs to adhere to a list of requirements. You can easily see if your system passes all requirements by running the web/config.php in your Symfony distribution. Since the CLI often uses a different php.ini configuration file, it's also a good idea to check your requirements from the command line via:

Listing 89-1 1 \$ php app/check.php

Below is the list of required and optional requirements.

Required

- PHP needs to be a minimum version of PHP 5.3.3
- JSON needs to be enabled
- ctype needs to be enabled
- Your php.ini needs to have the date.timezone setting

Be aware that Symfony has some known limitations when using a PHP version less than 5.3.8 or equal to 5.3.16. For more information see the *Requirements section of the README*¹.

Optional

- You need to have the PHP-XML module installed
- You need to have at least version 2.6.21 of libxml
- PHP tokenizer needs to be enabled
- mbstring functions need to be enabled
- iconv needs to be enabled
- POSIX needs to be enabled (only on *nix)

^{1.} https://github.com/symfony/symfony#requirements

- Intl needs to be installed with ICU 4+
- APC 3.0.17+ (or another opcode cache needs to be installed)
- php.ini recommended settings
 - short_open_tag = Off
 - magic quotes gpc = Off
 - register globals = Off
 - session.auto_start = Off

Doctrine

If you want to use Doctrine, you will need to have PDO installed. Additionally, you need to have the PDO driver installed for the database server you want to use.