

Fetching and using services

There are 2 ways:

The command: \$ php bin/console debug:autowiring list all services available for autowiring

can be used as type-hints in your methods/constructors

Autowirable services

Creating a service

By default, all services you create are autowirable

A service is just a class that does work!

When you create your services (you can name it and put the code wherever you want) they are also automatically added in the container and available for autowiring!

// src/Controller/ProductController.php

Using a service

In your controller, or in your own classes, you can "ask" for a service from the container by type-hinting an argument with the service's class or interface name.

```
use Psr\Log\LoggerInterface;
 Symfony will
 automatically pass
 the service object
  @Route("/products")
 matching this type
public function list(LoggerInterface $logger)
 $logger->info('Look! I just used a service');
```

Adding dependencies in your service

```
use Symfony\Component\Cache\Adapter\AdapterInterface;
 Just pass them via
class MyService
 constructor!
 The constructor's
 private $cache;
 arguments are autowired!
 public function __construct(AdapterInterface $cache)
 $this->cache = $cache;
```

Some autowirable services available

Internally, each service has a unique name, or "id" Service Id

cache.app

cache.app.simple doctrine.dbal.default_connection service_container debug.event_dispatcher debug.file_link_formatter doctrine

doctrine.orm.default_entity_manager file locator filesystem http_kernel kernel monolog.logger doctrine.orm.default_entity_manager

parameter_bag request_stack

annotations.cached_reader

router.request_context serializer

router.default

serializer.normalizer.object session.handler

service container session.flash_bag session.storage.native

when there's more than one type hint for one service id, you can use either to get the exact same object

Service Type Hint

CacheItemPoolInterface AdapterInterface CacheInterface Connection ContainerInterface EventDispatcherInterface FileLinkFormatter ManagerRegistry EntityManagerInterface FileLocator

Filesystem HttnKernelInterface KernelInterface LoggerInterface ObjectManager

Reader ParameterBagInterface ContainerBagInterface RequestStack

UrlGeneratorInterface UrlMatcherInterface

RequestContextAwareInterface RouterInterface RequestContext DecoderInterface

EncoderInterface SerializerInterface NormalizerInterface DenormalizerInterface ObjectNormalizer

SessionHandlerInterface ContainerInterface SessionInterface FlashBagInterface SessionStorageInterface Twig_Environment

2. Explicitly configuring services and arguments

App\Updates\SiteUpdateManager: '@site update manager.superadmin'

Fetching a non-standard service

Access core services that cannot be autowired in your service via arguments:

Environment

services: App\Service\MyService: arguments: \$logger: '@monolog.logger.email'

> - used to pass the service with that id

Symfony 4.2 all services are shared by default
(i·e·, each time you retrieve the service,
you'll get the same instance)

Default configuration for services

All configurations below comes standard with every new Symfony project

```
config under services
 default config values that should be
will affect all services
 # config/services.yaml
 applied to all services registered in this file
 in the application
 services:
 automatically injects dependencies
 defaults:
 in your services
 autowire: true
 automatically
 registers your services
 →autoconfigure: true
 allows optimizing the container by removing unused services;
 as commands,
 fetching services directly from the container
 public: false 
 event subscribers, ...
 via $container->get() won't work
 makes classes in src/
 App\:
 available to be used
 resource: '../src/*'
 zan be any valid glob pattern
 as services, this creates
 exclude: '../src/{Entity,Migrations,Tests,Kernel.php}'
 a service per class
 whose id is the FQCN
```

is responsible for instantiating all the services where all services live!

Services are never instantiated until, and unless, someone asks for them. Each service in the container is instantiated a maximum of once per request.

When you start a Symfony app, your container already contains many services. E.g. of services:
log security
email cache
database session

Other configuration for services

```
# config/services.yaml
 services:
 anonumous service:
 App\Foo:
 prevent a service being used as a dependency of other services
 don't define an ID
 arguments:
 - created where is used
 class: App\AnonymousBar
 App\Service\OldService:
 deprecated: The "%service_id%" is deprecated since 2.8 and will be removed in 3.0.
 deprecating
 a service
 App\SomeNonSharedService:
 non shared service:
 whenever you request the App\SomeNonSharedService,
 shared: false ←
 you will always get a new instance
 App\Service\EmailHelper:
 disable autowire to this service
 autowire: false ←
 (override the default config just for this service)
  you can put the
 if find any argument named
 bind key under
 → bind:
 $emailLogger, the monolog·logger·email
_defaults, services,
 $emailLogger: '@monolog.logger.email'
 will be passed to it
or a specific service
 Some\Service: '@some.service'
 you can bind by:
 public function __construct(LoggerInterface $emailLogger)
 - argument name
 - class or interface
 $this->logger = $emailLogger;
 - both above
 }
```

Console

- \$ php bin/console debug:autowiring
- \$ php bin/console debug:container
- \$ php bin/console debug:container 'App\Service\Mailer'
- \$ php bin/console debug:container 'App\Service\Mailer' --show-arguments
- \$ php bin/console debug:container --show-hidden

- show all services available for autowiring
- full list of services available in the container
- detailed info about a single service (you can use the service id too)
- show the service arguments
- display "hidden services" (whose ID starts with a dot)