Forms

2.7 version

edit this page

Dealing with HTML forms is one of the most common – and challenging – tasks for a web developer. Symfony integrates a Form component that makes dealing with forms easy. In this chapter, you'll build a complex form from the ground up, learning the most important features of the form library along the way.

le Symfony Form component is a standalone library that can be used outside of Symfony projects. For more information, see the Form component documentation on GitHub.

Creating a Simple Form ¶

Suppose you're building a simple todo list application that will need to display "tasks". Because your users will need to edit and create tasks, you're going to need to build a form. But before you begin, first focus on the generic Task class that represents and stores the data for a single task:

```
1
 // src/AppBundle/Entity/Task.php
 namespace AppBundle\Entity;
 3
 class Task
 5
 protected $task;
 7
 protected $dueDate;
 8
 public function getTask()
 9
10
 return $this->task;
11
12
13
 public function setTask($task)
14
15
 {
 $this->task = $task;
16
17
18
19
 public function getDueDate()
20
21
 return $this->dueDate;
22
 }
23
```

This class is a "plain-old-PHP-object" because, so far, it has nothing to do with Symfony or any other library. It's quite simply a normal PHP object that directly solves a problem inside your application (i.e. the need to represent a task in your application). Of course, by the end of this chapter, you'll be able to submit data to a Task instance (via an HTML form), validate its data, and persist it to the database.

Building the Form ¶

Now that you've created a Task class, the next step is to create and render the actual HTML form. In Symfony, this is done by building a form object and then rendering it in a template. For now, this can all be done from inside a controller:

```
// src/AppBundle/Controller.php
 1
 2
 namespace AppBundle\Controller;
 3
 4
 use AppBundle\Entity\Task;
 use Symfony\Bundle\FrameworkBundle\Controller\Controller;
 5
 use Symfony\Component\HttpFoundation\Request;
 6
 7
 class DefaultController extends Controller
 8
 9
10
 public function newAction(Request $request)
11
 {
 // create a task and give it some dummy data for this example
12
 $task = new Task();
13
 $task->setTask('Write a blog post');
14
 $task->setDueDate(new \DateTime('tomorrow'));
15
16
17
 $form = $this->createFormBuilder($task)
 ->add('task', 'text')
18
 ->add('dueDate', 'date')
19
 ->add('save', 'submit', array('label' => 'Create Task'))
20
 ->getForm();
21
22
23
 return $this->render('default/new.html.twig', array(
24
 'form' => $form->createView(),
25
 ));
26
 }
27
 }
```

is example shows you how to build your form directly in the controller. Later, in the "Creating Form Classes" section, you'll learn how to build your form in a standalone class, which is recommended as your form becomes reusable.

Creating a form requires relatively little code because Symfony form objects are built with a "form builder". The form builder's purpose is to allow you to write simple form "recipes", and have it do all the heavy-lifting of actually building the form.

In this example, you've added two fields to your form – task and dueDate – corresponding to the task and dueDate properties of the Task class. You've also assigned each a "type" (e.g. text, date), which, among other things, determines which HTML form tag(s) is rendered for that field.

Finally, you added a submit button with a custom label for submitting the form to the server.

2.3 Support for submit buttons was introduced in Symfony 2.3. Before that, you had to add buttons to the form's HTML manually.

Symfony comes with many built-in types that will be discussed shortly (see Built-in Field Types).

Rendering the Form ¶

Now that the form has been created, the next step is to render it. This is done by passing a special form "view" object to your template (notice the form->createView() in the controller above) and using a set of form helper functions:

```
Twig PHP

1 {# app/Resources/views/default/new.html.twig #}
2 {{ form_start(form) }}
3 {{ form_widget(form) }}
4 {{ form_end(form) }}
```

is example assumes that you submit the form in a "POST" request and to the same URL that it was displayed in. You will learn later how to change the request method and the target URL of the form.

That's it! Just three lines are needed to render the complete form:

```
form start(form)
```

Renders the start tag of the form, including the correct enctype attribute when using file uploads.

```
form_widget(form)
```

Renders all the fields, which includes the field element itself, a label and any validation error messages for the field.

```
form end(form)
```

Renders the end tag of the form and any fields that have not yet been rendered, in case you rendered each field yourself. This is useful for rendering hidden fields and taking advantage of the automatic CSRF Protection.

easy as this is, it's not very flexible (yet). Usually, you'll want to render each form field individually so you can control how the form looks. You'll learn how to do that in the "Rendering a Form in a Template" section.

Before moving on, notice how the rendered task input field has the value of the task property from the \$task object (i.e. "Write a blog post"). This is the first job of a form: to take data from an object and translate it into a format that's suitable for being rendered in an HTML form.

le form system is smart enough to access the value of the protected task property via the getTask() and setTask() methods on the Task class. Unless a property is public, it must have a "getter" and "setter" method so that the Form component can get and put data onto the property. For a boolean property, you can use an "isser" or "hasser" method (e.g. isPublished() orhasReminder()) instead of a getter (e.g. getPublished() OrgetReminder()).

Handling Form Submissions ¶

The second job of a form is to translate user-submitted data back to the properties of an object.

To make this happen, the submitted data from the user must be written into the form. Add the following functionality to your controller:

```
1
 // ...
 2
 use Symfony\Component\HttpFoundation\Request;
 public function newAction(Request $request)
 4
 5
 {
 6
 // just setup a fresh $task object (remove the dummy data)
 7
 $task = new Task();
 8
 9
 $form = $this->createFormBuilder($task)
 ->add('task', 'text')
10
 ->add('dueDate', 'date')
11
 ->add('save', 'submit', array('label' => 'Create Task'))
12
13
 ->getForm();
14
15
 $form->handleRequest($request);
16
 if ($form->isValid()) {
17
 // ... perform some action, such as saving the task to the dat
18
19
 return $this->redirectToRoute('task_success');
20
21
 }
22
 return $this->render('default/new.html.twig', array(
23
 'form' => $form->createView(),
24
25
 ));
 }
26
```

aware that the createView() method should be called afterhandleRequest is called. Otherwise, changes done in the *_SUBMITevents aren't applied to the view (like validation errors).

2.3 The handleRequest() method was introduced in Symfony 2.3. Previously, the \$request was passed to the submit method – a strategy which is deprecated and will be removed in Symfony 3.0. For details on that method, see Passing a Request to Form::submit() (Deprecated).

This controller follows a common pattern for handling forms, and has three possible paths:

1. When initially loading the page in a browser, the form is simply created and

rendered. handleRequest() recognizes that the form was not submitted and does nothing. isValid() returns false if the form was not submitted.

2. When the user submits the form, handleRequest() recognizes this and immediately writes the submitted data back into the task and dueDateproperties of the \$task object. Then this object is validated. If it is invalid (validation is covered in the next section), isValid() returnsfalse again, so the form is rendered together with all validation errors:

u can use the method isSubmitted() to check whether a form was submitted, regardless of whether or not the submitted data is actually valid.

3. When the user submits the form with valid data, the submitted data is again written into the form, but this time isValid() returns true. Now you have the opportunity to perform some actions using the \$taskobject (e.g. persisting it to the database) before redirecting the user to some other page (e.g. a "thank you" or "success" page).

directing a user after a successful form submission prevents the user from being able to hit the "Refresh" button of their browser and re-post the data.

you need more control over exactly when your form is submitted or which data is passed to it, you can use the submit() for this. Read more about it in the cookbook.

Submitting Forms with Multiple Buttons ¶

2.3 Support for buttons in forms was introduced in Symfony 2.3.

When your form contains more than one submit button, you will want to check which of the buttons was clicked to adapt the program flow in your controller. To do this, add a second button with the caption "Save and add" to your form:

```
1  $form = $this->createFormBuilder($task)
2  ->add('task', 'text')
3  ->add('dueDate', 'date')
4  ->add('save', 'submit', array('label' => 'Create Task'))
```

```
5 ->add('saveAndAdd', 'submit', array('label' => 'Save and Add'))
6 ->getForm();
```

In your controller, use the button's isClicked() method for querying if the "Save and add" button was clicked:

Form Validation ¶

In the previous section, you learned how a form can be submitted with valid or invalid data. In Symfony, validation is applied to the underlying object (e.g. Task). In other words, the question isn't whether the "form" is valid, but whether or not the \$task object is valid after the form has applied the submitted data to it. Calling \$form->isValid() is a shortcut that asks the \$task object whether or not it has valid data.

Validation is done by adding a set of rules (called constraints) to a class. To see this in action, add validation constraints so that the task field cannot be empty and the dueDate field cannot be empty and must be a valid DateTime object.

```
Annotations YAML XML PHP
```

```
// src/AppBundle/Entity/Task.php
 1
 2
 namespace AppBundle\Entity;
 3
 use Symfony\Component\Validator\Constraints as Assert;
 5
 6
 class Task
 7
 /**
 8
 9
 * @Assert\NotBlank()
 */
10
11
 public $task;
12
13
 /**
```

That's it! If you re-submit the form with invalid data, you'll see the corresponding errors printed out with the form.

TML₅ Validation

As of HTML5, many browsers can natively enforce certain validation constraints on the client side. The most common validation is activated by rendering a required attribute on fields that are required. For browsers that support HTML5, this will result in a native browser message being displayed if the user tries to submit the form with that field blank.

Generated forms take full advantage of this new feature by adding sensible HTML attributes that trigger the validation. The client-side validation, however, can be disabled by adding the novalidateattribute to the form tag or formnovalidate to the submit tag. This is especially useful when you want to test your server-side validation constraints, but are being prevented by your browser from, for example, submitting blank fields.

```
Twig PHP

1 {# app/Resources/views/default/new.html.twig #}
2 {{ form(form, {'attr': {'novalidate': 'novalidate'}}) }}
```

Validation is a very powerful feature of Symfony and has its own dedicated chapter.

Validation Groups ¶

If your object takes advantage of validation groups, you'll need to specify which validation group(s) your form should use:

```
1  $form = $this->createFormBuilder($users, array(
2 'validation_groups' => array('registration'),
3  ))->add(...);
```

2.7 The configureOptions() method was introduced in Symfony 2.7. Previously, the method was called setDefaultOptions().

If you're creating form classes (a good practice), then you'll need to add the following to the configureOptions() method:

In both of these cases, only the registration validation group will be used to validate the underlying object.

Disabling Validation ¶

2.3 The ability to set validation_groups to false was introduced in Symfony 2.3.

Sometimes it is useful to suppress the validation of a form altogether. For these cases you can set the validation_groups option to false:

Note that when you do that, the form will still run basic integrity checks, for example whether an uploaded file was too large or whether non-existing fields were submitted. If you want to suppress validation, you can use the POST_SUBMIT event.

Groups based on the Submitted Data ¶

If you need some advanced logic to determine the validation groups (e.g. based on submitted data), you can set the validation_groups option to an array callback:

```
1 use Symfony\Component\OptionsResolver\OptionsResolver;
```

```
2
 // ...
 3
 public function configureOptions(OptionsResolver $resolver)
 5
 6
 $resolver->setDefaults(array(
 7
 'validation_groups' => array(
 'AppBundle\Entity\Client',
 8
 9
 'determineValidationGroups',
 ),
10
11
 ));
 }
12
```

This will call the static method determineValidationGroups() on the Clientclass after the form is submitted, but before validation is executed. The Form object is passed as an argument to that method (see next example). You can also define whole logic inline by using a Closure:

```
use AppBundle\Entity\Client;
 1
 2
 use Symfony\Component\Form\FormInterface;
 3
 use Symfony\Component\OptionsResolver\OptionsResolver;
 4
 5
 // ...
 public function configureOptions(OptionsResolver $resolver)
 6
 7
 $resolver->setDefaults(array(
 'validation_groups' => function (FormInterface $form) {
 9
 $data = $form->getData();
10
11
 if (Client::TYPE PERSON == $data->getType()) {
12
 return array('person');
13
14
 }
15
 return array('company');
16
17
 },
18
 ));
19
 }
```

Using the validation_groups option overrides the default validation group which is being used. If you want to validate the default constraints of the entity as well you have to adjust the option as follows:

```
1  use AppBundle\Entity\Client;
2  use Symfony\Component\Form\FormInterface;
3  use Symfony\Component\OptionsResolver\OptionsResolver;
4
5  // ...
6  public function configureOptions(OptionsResolver $resolver)
```

```
7
 $resolver->setDefaults(array(
 8
 'validation groups' => function (FormInterface $form) {
 9
10
 $data = $form->getData();
11
12
 if (Client::TYPE_PERSON == $data->getType()) {
 return array('Default', 'person');
13
14
15
 return array('Default', 'company');
16
17
 },
18
 ));
19
 }
```

You can find more information about how the validation groups and the default constraints work in the book section about validation groups.

Groups based on the Clicked Button ¶

2.3 Support for buttons in forms was introduced in Symfony 2.3.

When your form contains multiple submit buttons, you can change the validation group depending on which button is used to submit the form. For example, consider a form in a wizard that lets you advance to the next step or go back to the previous step. Also assume that when returning to the previous step, the data of the form should be saved, but not validated.

First, we need to add the two buttons to the form:

```
1  $form = $this->createFormBuilder($task)
2 // ...
3 ->add('nextStep', 'submit')
4 ->add('previousStep', 'submit')
5 ->getForm();
```

Then, we configure the button for returning to the previous step to run specific validation groups. In this example, we want it to suppress validation, so we set its validation_groups option to false:

Now the form will skip your validation constraints. It will still validate basic integrity constraints, such as checking whether an uploaded file was too large or whether you tried to submit text in a number field.

Built-in Field Types ¶

Symfony comes standard with a large group of field types that cover all of the common form fields and data types you'll encounter:

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
- file
- radio

Field Groups ¶

- collection
- repeated

Hidden Fields ¶

hidden

Buttons ¶

- button
- reset
- submit

Base Fields ¶

form

You can also create your own custom field types. This topic is covered in the "How to Create a Custom Form Field Type" article of the cookbook.

Field Type Options ¶

Each field type has a number of options that can be used to configure it. For example, the dueDate field is currently being rendered as 3 select boxes. However, the date field can be configured to be rendered as a single text box (where the user would enter the date as a string in the box):

```
1 ->add('dueDate', 'date', array('widget' => 'single_text'))
```

Task	
Duedate	

Each field type has a number of different options that can be passed to it. Many of these are specific to the field type and details can be found in the documentation for each type.

he required Option

The most common option is the required option, which can be applied to any field. By default, the required option is set to true, meaning that HTML5-ready browsers will apply client-side validation if the field is left blank. If you don't want this behavior, either set the required option on your field to false or disable HTML5 validation.

Also note that setting the required option to true will not result in server-side validation to be applied. In other words, if a user submits a blank value for the field (either with an old browser or web service, for example), it will be accepted as a valid value unless you use Symfony's NotBlank or NotNull validation constraint.

In other words, the required option is "nice", but true server-side validation should always be used.

he label Option

The label for the form field can be set using the label option, which can be applied to any field:

```
1 ->add('dueDate', 'date', array(
2 'widget' => 'single_text',
3 'label' => 'Due Date',
4  ))
```

The label for a field can also be set in the template rendering the form, see below. If you don't need a label associated to your input, you can disable it by setting its value to false.

Field Type Guessing ¶

Now that you've added validation metadata to the Task class, Symfony already knows a bit about your fields. If you allow it, Symfony can "guess" the type of your field and set it up for you. In this example, Symfony can guess from the validation rules that both the task field is a normal textfield and the dueDate field is a date field:

The "guessing" is activated when you omit the second argument to theadd() method (or if you pass null to it). If you pass an options array as the third argument (done for dueDate above), these options are applied to the guessed field.

your form uses a specific validation group, the field type guesser will still consider all validation constraints when guessing your field types (including constraints that are not part of the validation group(s) being used).

Field Type Options Guessing ¶

In addition to guessing the "type" for a field, Symfony can also try to guess the correct values of a number of field options.

nen these options are set, the field will be rendered with special HTML attributes that provide for HTML5 client-side validation. However, it doesn't generate the equivalent server-side constraints (e.g. Assert\Length). And though you'll need to manually add your server-side validation, these field type options can then be guessed from that information.

required

The required option can be guessed based on the validation rules (i.e. is the

field NotBlank or NotNull) or the Doctrine metadata (i.e. is the fieldnullable). This is very useful, as your client-side validation will automatically match your validation rules.

max_length

If the field is some sort of text field, then the max_length option can be guessed from the validation constraints (if Length or Range is used) or from the Doctrine metadata (via the field's length).

lese field options are only guessed if you're using Symfony to guess the field type (i.e. omit or pass null as the second argument to add()).

If you'd like to change one of the guessed values, you can override it by passing the option in the options field array:

```
1 ->add('task', null, array('attr' => array('maxlength' => 4)))
```

Rendering a Form in a Template ¶

So far, you've seen how an entire form can be rendered with just one line of code. Of course, you'll usually need much more flexibility when rendering:

Twig PHP

You already know the form_start() and form_end() functions, but what do the other functions do?

```
form_errors(form)
```

Renders any errors global to the whole form (field-specific errors are displayed next to each field).

```
form_row(form.dueDate)
```

Renders the label, any errors, and the HTML form widget for the given field (e.g. dueDate) inside, by default, a div element.

The majority of the work is done by the form_row helper, which renders the label, errors and HTML form widget of each field inside a div tag by default. In the Form Theming section, you'll learn how the form_row output can be customized on many different levels.

u can access the current data of your form via form.vars.value:

```
Twig PHP

1 {{ form.vars.value.task }}
```

Rendering each Field by Hand ¶

The form_row helper is great because you can very quickly render each field of your form (and the markup used for the "row" can be customized as well). But since life isn't always so simple, you can also render each field entirely by hand. The end-product of the following is the same as when you used the form_row helper:

```
Twig
 PHP
 {{ form start(form) }}
 1
 2
 {{ form_errors(form) }}
 3
 4
 <div>
 {{ form_label(form.task) }}
 5
 {{ form_errors(form.task) }}
 7
 {{ form_widget(form.task) }}
 </div>
 8
 9
 <div>
10
11
 {{ form_label(form.dueDate) }}
 {{ form_errors(form.dueDate) }}
12
 {{ form_widget(form.dueDate) }}
13
14
 </div>
15
16
 <div>
17
 {{ form widget(form.save) }}
18
 </div>
19
 {{ form_end(form) }}
20
```

If the auto-generated label for a field isn't quite right, you can explicitly specify it:

```
Twig PHP

1 {{ form_label(form.task, 'Task Description') }}
```

Some field types have additional rendering options that can be passed to the widget. These options are documented with each type, but one common options is attr, which allows you to modify attributes on the form element. The following would add the task_field class to the rendered input text field:

```
Twig PHP

1 {{ form_widget(form.task, {'attr': {'class': 'task_field'}}) }}
```

If you need to render form fields "by hand" then you can access individual values for fields such as the id, name and label. For example to get the id:

```
Twig PHP

1 {{ form.task.vars.id }}
```

To get the value used for the form field's name attribute you need to use the full_name value:

```
Twig PHP

1 {{ form.task.vars.full_name }}
```

Twig Template Function Reference ¶

If you're using Twig, a full reference of the form rendering functions is available in the reference manual. Read this to know everything about the helpers available and the options that can be used with each.

Changing the Action and Method of a Form ¶

So far, the form_start() helper has been used to render the form's start tag and we assumed that each form is submitted to the same URL in a POST request. Sometimes you want to change these parameters. You can do so in a few different ways. If you build your form in the controller, you can use setAction() and setMethod():

```
1  $form = $this->createFormBuilder($task)
2 ->setAction($this->generateUrl('target_route'))
3 ->setMethod('GET')
4 ->add('task', 'text')
5 ->add('dueDate', 'date')
6 ->add('save', 'submit')
7 ->getForm();
```

is example assumes that you've created a route calledtarget_route that points to the controller that processes the form.

In Creating Form Classes you will learn how to move the form building code into separate classes. When using an external form class in the controller, you can pass the action and method as form options:

```
1  $form = $this->createForm(new TaskType(), $task, array(
2 'action' => $this->generateUrl('target_route'),
3 'method' => 'GET',
4 ));
```

Finally, you can override the action and method in the template by passing them to the form() or the form_start() helper:

```
Twig PHP

1 {# app/Resources/views/default/new.html.twig #}
2 {{ form_start(form, {'action': path('target_route'), 'method': 'GET'})}
```

the form's method is not GET or POST, but PUT, PATCH or DELETE, Symfony will insert a hidden field with the name _methodthat stores this method. The form will be submitted in a normal POST request, but Symfony's router is capable of detecting the_method parameter and will interpret it as a PUT, PATCH or DELETE request. Read the cookbook chapter "How to Use HTTP Methods beyond GET and POST in Routes" for more information.

Creating Form Classes ¶

As you've seen, a form can be created and used directly in a controller. However, a better practice is to build the form in a separate, standalone PHP class, which can then be reused anywhere in your application. Create a new class that will house the logic for building the task form:

```
// src/AppBundle/Form/Type/TaskType.php
 1
 2
 namespace AppBundle\Form\Type;
 3
 4
 use Symfony\Component\Form\AbstractType;
 use Symfony\Component\Form\FormBuilderInterface;
 5
 class TaskType extends AbstractType
 7
 8
 9
 public function buildForm(FormBuilderInterface $builder, array $op
10
 $builder
11
12
 ->add('task')
 ->add('dueDate', null, array('widget' => 'single text'))
13
 ->add('save', 'submit')
14
15
 ;
 }
16
17
 public function getName()
18
19
 return 'task';
20
21
 }
 }
22
```

le getName() method returns the identifier of this form "type". These identifiers must be unique in the application. Unless you want to override a built-in type, they should be different from the default Symfony types and from any type defined by a third-party bundle installed in your application. Consider prefixing your types with app_ to avoid identifier collisions.

This new class contains all the directions needed to create the task form. It can be used to quickly build a form object in the controller:

```
1  // src/AppBundle/Controller/DefaultController.php
2
3  // add this new use statement at the top of the class
4  use AppBundle\Form\Type\TaskType;
5
6  public function newAction()
```

```
7 {
8 $task = ...;
9 $form = $this->createForm(new TaskType(), $task);
10
11 // ...
12 }
```

Placing the form logic into its own class means that the form can be easily reused elsewhere in your project. This is the best way to create forms, but the choice is ultimately up to you.

etting the data_class

Every form needs to know the name of the class that holds the underlying data (e.g. AppBundle\Entity\Task). Usually, this is just guessed based off of the object passed to the second argument tocreateForm (i.e. \$task). Later, when you begin embedding forms, this will no longer be sufficient. So, while not always necessary, it's generally a good idea to explicitly specify the data_class option by adding the following to your form type class:

```
1  use Symfony\Component\OptionsResolver\OptionsResolver;
2
3  public function configureOptions(OptionsResolver $resolver)
4  {
5 $resolver->setDefaults(array(
6 'data_class' => 'AppBundle\Entity\Task',
7 ));
8  }
```

nen mapping forms to objects, all fields are mapped. Any fields on the form that do not exist on the mapped object will cause an exception to be thrown.

In cases where you need extra fields in the form (for example: a "do you agree with these terms" checkbox) that will not be mapped to the underlying object, you need to set the mapped option tofalse:

```
use Symfony\Component\Form\FormBuilderInterface;

public function buildForm(FormBuilderInterface $builder, array
{
 $builder
 ->add('task')
```

```
7  ->add('dueDate', null, array('mapped' => false))
8  ->add('save', 'submit')
9  ;
10 }
```

Additionally, if there are any fields on the form that aren't included in the submitted data, those fields will be explicitly set to null.

The field data can be accessed in a controller with:

```
1  $form->get('dueDate')->getData();
```

In addition, the data of an unmapped field can also be modified directly:

```
1  $form->get('dueDate')->setData(new \DateTime());
```

Defining your Forms as Services ¶

Defining your form type as a service is a good practice and makes it really easy to use in your application.

rvices and the service container will be handled later on in this book. Things will be more clear after reading that chapter.

YAML XML PHP

That's it! Now you can use your form type directly in a controller:

```
1  // src/AppBundle/Controller/DefaultController.php
2  // ...
3
4  public function newAction()
5  {
6 $task = ...;
7 $form = $this->createForm('task', $task);
8
9 // ...
10 }
```

or even use from within the form type of another form:

```
1
 // src/AppBundle/Form/Type/ListType.php
 2
 // ...
 3
 class ListType extends AbstractType
 5
 public function buildForm(FormBuilderInterface $builder, array $op
 6
 7
 // ...
 8
 $builder->add('someTask', 'task');
10
11
 }
 }
12
```

Read Creating your Field Type as a Service for more information.

Forms and Doctrine ¶

The goal of a form is to translate data from an object (e.g. Task) to an HTML form and then translate user–submitted data back to the original object. As such, the topic of persisting the Task object to the database is entirely unrelated to the topic of forms. But, if you've configured the Task class to be persisted via Doctrine (i.e. you've added mapping metadata for it), then persisting it after a form submission can be done when the form is valid:

```
if ($form->isValid()) {
 $em = $this->getDoctrine()->getManager();
 $em->persist($task);
 $em->flush();

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

If, for some reason, you don't have access to your original \$task object, you can fetch it from the form:

```
1 $task = $form->getData();
```

For more information, see the Doctrine ORM chapter.

The key thing to understand is that when the form is submitted, the submitted data is transferred to the underlying object immediately. If you want to persist that data, you simply need to persist the object itself (which already contains the submitted data).

Embedded Forms ¶

Often, you'll want to build a form that will include fields from many different objects. For example, a registration form may contain data belonging to a User object as well as many Address objects. Fortunately, this is easy and natural with the Form component.

Embedding a Single Object ¶

Suppose that each Task belongs to a simple Category object. Start, of course, by creating the Category object:

```
// src/AppBundle/Entity/Category.php
 namespace AppBundle\Entity;
 2
 3
 4
 use Symfony\Component\Validator\Constraints as Assert;
 5
 class Category
 6
7
 9
 * @Assert\NotBlank()
10
11
 public $name;
12
```

Next, add a new category property to the Task class:

```
1 // ...
2
3 class Task
4 {
```

```
// ...
 6
 7
 * @Assert\Type(type="AppBundle\Entity\Category")
 8
 * @Assert\Valid()
 9
 */
10
11
 protected $category;
12
 // ...
13
14
 public function getCategory()
15
16
 {
 return $this->category;
17
18
19
20
 public function setCategory(Category $category = null)
21
22
 $this->category = $category;
23
 }
24
 }
```

le Valid Constraint has been added to the property category. This cascades the validation to the corresponding entity. If you omit this constraint the child entity would not be validated.

Now that your application has been updated to reflect the new requirements, create a form class so that a Category object can be modified by the user:

```
// src/AppBundle/Form/Type/CategoryType.php
 1
 2
 namespace AppBundle\Form\Type;
 3
 use Symfony\Component\Form\AbstractType;
 5
 use Symfony\Component\Form\FormBuilderInterface;
 use Symfony\Component\OptionsResolver\OptionsResolver;
 6
 7
 class CategoryType extends AbstractType
 9
 public function buildForm(FormBuilderInterface $builder, array $op
10
11
 {
 $builder->add('name');
12
13
 }
14
15
 public function configureOptions(OptionsResolver $resolver)
16
 {
```

```
17
 $resolver->setDefaults(array(
 'data_class' => 'AppBundle\Entity\Category',
18
19
 ));
20
 }
21
22
 public function getName()
23
24
 return 'category';
25
26
 }
```

The end goal is to allow the Category of a Task to be modified right inside the task form itself. To accomplish this, add a category field to the Task Type object whose type is an instance of the new Category Type class:

```
1  use Symfony\Component\Form\FormBuilderInterface;
2  
3  public function buildForm(FormBuilderInterface $builder, array $option {
5 // ...
6  
7 $builder->add('category', new CategoryType());
8  }
```

The fields from CategoryType can now be rendered alongside those from the TaskType class.

Render the Category fields in the same way as the original Task fields:

```
Twig PHP

1 {# ... #}
2
3 <h3>Category</h3>
4 <div class="category">
5 {{ form_row(form.category.name) }}
6 </div>
7
8 {# ... #}
```

When the user submits the form, the submitted data for the Categoryfields are used to construct an instance of Category, which is then set on the category field of the Task instance.

The Category instance is accessible naturally via \$task->getCategory() and can be persisted to the

database or used however you need.

Embedding a Collection of Forms ¶

You can also embed a collection of forms into one form (imagine aCategory form with many Product sub-forms). This is done by using the collection field type.

For more information see the "How to Embed a Collection of Forms" cookbook entry and the collection field type reference.

Form Theming ¶

Every part of how a form is rendered can be customized. You're free to change how each form "row" renders, change the markup used to render errors, or even customize how a textarea tag should be rendered. Nothing is off-limits, and different customizations can be used in different places.

Symfony uses templates to render each and every part of a form, such aslabel tags, input tags, error messages and everything else.

In Twig, each form "fragment" is represented by a Twig block. To customize any part of how a form renders, you just need to override the appropriate block.

In PHP, each form "fragment" is rendered via an individual template file. To customize any part of how a form renders, you just need to override the existing template by creating a new one.

To understand how this works, customize the form_row fragment and add a class attribute to the div element that surrounds each row. To do this, create a new template file that will store the new markup:

Twia PHP

The form_row form fragment is used when rendering most fields via theform_row function. To tell the Form component to use your new form_rowfragment defined above, add the following to the top of the template that renders the form:

```
Twig PHP

1 {# app/Resources/views/default/new.html.twig #}
2 {% form_theme form 'form/fields.html.twig' %}
3
4 {# or if you want to use multiple themes #}
5 {% form_theme form 'form/fields.html.twig' 'form/fields2.html.twig' %}
6
7 {# ... render the form #}
```

The form_theme tag (in Twig) "imports" the fragments defined in the given template and uses them when rendering the form. In other words, when the form_row function is called later in this template, it will use theform_row block from your custom theme (instead of the default form rowblock that ships with Symfony).

Your custom theme does not have to override all the blocks. When rendering a block which is not overridden in your custom theme, the theming engine will fall back to the global theme (defined at the bundle level).

If several custom themes are provided they will be searched in the listed order before falling back to the global theme.

To customize any portion of a form, you just need to override the appropriate fragment. Knowing exactly which block or file to override is the subject of the next section.

For a more extensive discussion, see How to Customize Form Rendering.

Form Fragment Naming ¶

In Symfony, every part of a form that is rendered – HTML form elements, errors, labels, etc. – is defined in a base theme, which is a collection of blocks in Twig and a collection of template files in PHP.

In Twig, every block needed is defined in a single template file (e.g.form_div_layout.html.twig) that lives inside the Twig Bridge. Inside this file, you can see every block needed to render a form and every default field type.

In PHP, the fragments are individual template files. By default they are located in the Resources/views/Form directory of the FrameworkBundle (view on GitHub).

Each fragment name follows the same basic pattern and is broken up into two pieces, separated by a single underscore character (). A few examples are:

- form row used by form row to render most fields;
- textarea_widget used by form_widget to render a textarea field type;
- form_errors used by form_errors to render errors for a field;

Each fragment follows the same basic pattern: type_part. The type portion corresponds to the field type being rendered (e.g. textarea, checkbox,date, etc) whereas the part portion corresponds to what is being rendered (e.g. label, widget, errors, etc). By default, there are 4 possible parts of a form that can be rendered:

label	(e.g. form_label)	renders the field's label
widget	(e.g. form_widget)	renders the field's HTML representation
errors	(e.g. form_errors)	renders the field's errors
row	(e.g. form_row)	renders the field's entire row (label, widget & errors)

Here are actually 2 other parts - rows and rest - but you should rarely if ever need to worry about overriding them.

By knowing the field type (e.g. textarea) and which part you want to customize (e.g. widget), you can construct the fragment name that needs to be overridden (e.g. textarea_widget).

Template Fragment Inheritance ¶

In some cases, the fragment you want to customize will appear to be missing. For example, there is no textarea_errors fragment in the default themes provided with Symfony. So how are the errors for a textarea field rendered?

The answer is: via the form_errors fragment. When Symfony renders the errors for a textarea type, it looks first for a textarea_errors fragment before falling back to the form_errors fragment. Each field type has aparent type (the parent type of textarea is text, its parent is form), and Symfony uses the fragment for the parent type if the base fragment doesn't exist.

So, to override the errors for only textarea fields, copy the form_errorsfragment, rename it to textarea_errors and customize it. To override the default error rendering for all fields, copy and customize the form_errorsfragment directly.

e "parent" type of each field type is available in the form type reference for each field type.

Global Form Theming ¶

In the above example, you used the form_theme helper (in Twig) to "import" the custom form fragments into just that form. You can also tell Symfony to import form customizations across your entire project.

Twig ¶

To automatically include the customized blocks from the fields.html.twigtemplate created earlier in all templates, modify your application configuration file:

YAML XML PHP

```
1 # app/config/config.yml
2 twig:
3 form_themes:
4 - 'form/fields.html.twig'
5 # ...
```

Any blocks inside the fields.html.twig template are now used globally to define form output.

ustomizing Form Output all in a Single File with Twig

In Twig, you can also customize a form block right inside the template where that customization is needed:

```
1  {% extends 'base.html.twig' %}
2
3  {# import "_self" as the form theme #}
4  {% form_theme form _self %}
5
6  {# make the form fragment customization #}
7  {% block form_row %}
```

The {% form_theme form _self %} tag allows form blocks to be customized directly inside the template that will use those customizations. Use this method to quickly make form output customizations that will only ever be needed in a single template.

is {% form_theme form _self %} functionality will onlywork if your template extends another. If your template does not, you must point form_theme to a separate template.

PHP ¶

7

...

YAML

PHP

- 'Form'

XML

To automatically include the customized templates from theapp/Resources/views/Form directory created earlier in all templates, modify your application configuration file:

```
1 # app/config/config.yml
2 framework:
3 templating:
4 form:
5 resources:
```

Any fragments inside the app/Resources/views/Form directory are now used globally to define form output.

CSRF Protection ¶

CSRF – or Cross-site request forgery – is a method by which a malicious user attempts to make your legitimate users unknowingly submit data that they don't intend to submit. Fortunately, CSRF

attacks can be prevented by using a CSRF token inside your forms.

The good news is that, by default, Symfony embeds and validates CSRF tokens automatically for you. This means that you can take advantage of the CSRF protection without doing anything. In fact, every form in this chapter has taken advantage of the CSRF protection!

CSRF protection works by adding a hidden field to your form - called_token by default - that contains a value that only you and your user knows. This ensures that the user - not some other entity - is submitting the given data. Symfony automatically validates the presence and accuracy of this token.

The _token field is a hidden field and will be automatically rendered if you include the form_end() function in your template, which ensures that all un-rendered fields are output.

nce the token is stored in the session, a session is started automatically as soon as you render a form with CSRF protection.

The CSRF token can be customized on a form-by-form basis. For example:

```
1
 use Symfony\Component\OptionsResolver\OptionsResolver;
 2
 3
 class TaskType extends AbstractType
 4
 // ...
 5
 public function configureOptions(OptionsResolver $resolver)
 7
 9
 $resolver->setDefaults(array(
 'data class' => 'AppBundle\Entity\Task',
10
 'csrf_protection' => true,
11
 'csrf field name' => ' token',
12
 // a unique key to help generate the secret token
13
 'intention'
 => 'task_item',
14
15
 ));
16
 }
17
18
 // ...
19
 }
```

To disable CSRF protection, set the csrf_protection option to false. Customizations can also be made globally in your project. For more information, see the form configuration reference section.

le intention option is optional but greatly enhances the security of the generated token by making it different for each form.

RF tokens are meant to be different for every user. This is why you need to be cautious if you try to cache pages with forms including this kind of protection. For more information, seeCaching Pages that Contain CSRF Protected Forms.

Using a Form without a Class ¶

In most cases, a form is tied to an object, and the fields of the form get and store their data on the properties of that object. This is exactly what you've seen so far in this chapter with the Task class.

But sometimes, you may just want to use a form without a class, and get back an array of the submitted data. This is actually really easy:

```
// make sure you've imported the Request namespace above the class
 use Symfony\Component\HttpFoundation\Request;
 3
 // ...
 4
 5
 public function contactAction(Request $request)
 6
 $defaultData = array('message' => 'Type your message here');
 7
 $form = $this->createFormBuilder($defaultData)
 8
 ->add('name', 'text')
 9
 ->add('email', 'email')
10
11
 ->add('message', 'textarea')
 ->add('send', 'submit')
12
13
 ->getForm();
14
15
 $form->handleRequest($request);
16
17
 if ($form->isValid()) {
 // data is an array with "name", "email", and "message" keys
18
 $data = $form->getData();
19
20
 }
21
22
 // ... render the form
23
 }
```

By default, a form actually assumes that you want to work with arrays of data, instead of an object. There are exactly two ways that you can change this behavior and tie the form to an object instead:

- 1. Pass an object when creating the form (as the first argument tocreateFormBuilder or the second argument to createForm);
- 2. Declare the data_class option on your form.

If you don't do either of these, then the form will return the data as an array. In this example, since \$defaultData is not an object (and nodata_class option is set), \$form->getData() ultimately returns an array.

u can also access POST values (in this case "name") directly through the request object, like so:

```
1 $request->request->get('name');
```

Be advised, however, that in most cases using the getData()method is a better choice, since it returns the data (usually an object) after it's been transformed by the Form component.

Adding Validation ¶

The only missing piece is validation. Usually, when you call <code>form->isValid()</code>, the object is validated by reading the constraints that you applied to that class. If your form is mapped to an object (i.e. you're using the <code>data_class</code> option or passing an object to your form), this is almost always the approach you want to use. See Validation for more details.

But if the form is not mapped to an object and you instead want to retrieve a simple array of your submitted data, how can you add constraints to the data of your form?

The answer is to setup the constraints yourself, and attach them to the individual fields. The overall approach is covered a bit more in the validation chapter, but here's a short example:

you are using validation groups, you need to either reference theDefault group when creating the form, or set the correct group on the constraint you are adding.

```
1 new NotBlank(array('groups' => array('create', 'update'))
```

Final Thoughts ¶

You now know all of the building blocks necessary to build complex and functional forms for your application. When building forms, keep in mind that the first goal of a form is to translate data from an object (Task) to an HTML form so that the user can modify that data. The second goal of a form is to take the data submitted by the user and to re-apply it to the object.

There's still much more to learn about the powerful world of forms, such as how to handle file uploads with Doctrine or how to create a form where a dynamic number of sub-forms can be added (e.g. a todo list where you can keep adding more fields via JavaScript before submitting). See the cookbook for these topics. Also, be sure to lean on the field type reference documentation, which includes examples of how to use each field type and its options.