Directory Structure and CLI (Tasks)

DIRECTORY STRUCTURE COMMAND LINE INTERFACE (CLI) - TASKS myproject (project root) Usage: symfony [options] task name [arguments] · 🧰 apps Default options and arguments for every symfony task: myapp myapp -н Display this help message a config --quiet $-\mathbf{q}$ Do not log messages to standard output app.yml --trace Turn on invoke/execute tracing, enable full backtrace cache.yml --version -v Display the program version Forces ANSI color output - 🖺 databases.yml --color factories.yml --xml To output help as XML - 🖺 filters.yml A task name can be composed of an optional namespace (e.g. generate, project, ...) and a name, separated by a colon (:) - 🖺 i18n.yml myappConfiguration.class.php - 🖺 routing.yml Full list of the available tasks - 🖺 security.yml \$ symfony list [--xml] [namespace] settings.yml - view.yml - 🛅 i18n \$ symfony -V lib 🚞 Installed version of the symfony package and path of the symfony libraries used by CLI · modules \$ symfony help [--xml] [task name] - e mymodule Displays help for a task actions \$ symfony cache:clear [--app=app_name] [--env=[prod|dev]] [--type=type] - actions.class.php Clear the cached information (shortcut: cc) components.class.php The built-in types are: config, i18n, routing, module and template · 🛅 i18n \$ symfony configure:author <author name> · 🚞 config i- 🛅 lib Configures the author for a project. Used by the generates to pre-configure the PHPDoc header - emplates \$ symfony configure:database [--env=env name] [--name=conn name] indexSuccess.php [--class=db_class_name] [--app=app_name] <dsn> [username] [password] - alidate Configures the database DSN for a project - 🛅 templates \$ symfony app:routes <app name> [route name] layout.php Displays current routes for an application batch ache generate i myapp - 🛅 tmp \$ symfony generate:task [--dir=[lib/task]] [--use-database= [doctrine|propel|main|false]] [--brief-description="..."] <task name> config databases.yml Creates a skeleton class for a new task propel.ini \$ symfony generate:project [--orm=[Doctrine|Propel|none]] - 🕒 properties.ini ProjectConfiguration.class.php Generates a new project. Creates basic directory structure for a new project in the current schema.yml (schema.xml) directory rsync_exclude.txt \$ symfony generate:app [--escaping-strategy=...] [--csrf-secret=...] <app_name> octrine Generates a new application. Creates basic directory structure for a new application in the schema.vml current project. Also creates two front controller scripts in the web/ directory: ata data <app_name>.php for the prod environment and <app_name>_dev.php for the dev. · 🛅 fixtures For the first application, the production environment script is named index.php model \$ symfony generate:module <app name> <module name> - 🛅 sql Generates a new module. Creates the basic directory structure for a new module in an lib existing application. model - a map project ⊹**i** om doctrine \$ symfony project:clear-controllers - 🗀 filter Clears all non production environment controllers - 🛅 form \$ symfony project:deploy [--go] [--rsync-dir=config] log [--rsync-options=[-azC|--force|--delete|--progress]] <server_name> myapp_dev.log Deploys a project on a server. The server must be configured in config/properties.ini myapp_prod.log The --rsync-dir is the directory where to look for rsync*.txt files plugins \$ symfony project:disable <env_name> [app1] ... [appN] est 🛅 Disables an application in a given environment bootstrap \$ symfony project:enable <env_name> [app1] ... [appN] ightharpoonup functional '- a unit Enables an application in a given environment e web \$ symfony project:optimize <app name> [env name] - 🧰 css Optimizes a project for better performance. This task should only be used on a prod server · images \$ symfony project:permissions is 🋅 Fixes directory permissions ighthal in the second s \$ symfony project:send-emails [--application=app_name] [--env=env_name] assets [--message-limit=max_number_msg_to_send] [--time-limit=time_limit_in_sec] index.php Sends emails stored in a queue myapp_dev.php robots.txt \$ symfony project:validate .htaccess Detects deprecated usage in your project symfony

CLI (Tasks) - Database - Doctrine ORM

```
DOCTRINE TASKS
$ symfony doctrine:build [--application=app_name] [--env=env_name] [--no-confirmation] [--all] [--all-classes]
[--model] [--forms] [--filters] [--sql] [--db] [--and-migrate] [--and-load=fixture_file] [--and-append=fixture_file]
Generates code based on your schema
$ symfony doctrine:build-db [--application=app_name] [--env=env_name] [database1] ... [databaseN]
Creates one or more databases based on configuration in config/databases.yml
$ symfony doctrine:build-filters [--application=app_name] [--env=env_name] [--model-dir-name=...]
[--filter-dir-name=form_dir_name] [--generator-class=generator_class_name]
Creates form filter classes from the schema. The classes are created in lib/doctrine/filter. Never overrides custom classes in lib/doctrine/filter.
It only replaces base classes generated in lib/doctrine/filter/base.
$ symfony doctrine:build-forms [--application=app_name] [--env=env_name] [--model-dir-name=...]
[--form-dir-name=form_dir_name] [--generator-class=generator_class_name]
Creates form classes from the schema for the current model. The classes are created in lib/doctrine/form. This task never overrides custom
classes in lib/doctrine/form. It only replaces base classes generated in lib/doctrine/form/base
$ symfony doctrine:build-model [--application=app_name] [--env=env_name]
Creates model classes from the schema. Read the schema information in config/doctrine/*.yml from the project and all enabled plugins.
The model classes files are created in lib/model/doctrine. This task never overrides custom classes in lib/model/doctrine. It only replaces files in
$ symfony doctrine:build-schema [--application=app_name] [--env=env_name]
Creates a schema from an existing database. The task creates a yml file in config/doctrine
$ symfony doctrine:build-sql [--application=app_name] [--env=env_name]
Creates SQL for the current model. The generated SQL is optimized for the database configured in config/databases.yml
$ symfony doctrine:clean-model-files [--no-confirmation]
Delete all generated model classes for models which no longer exist in your YAML schema. Alias: doctrine:clean
$ symfony doctrine:create-model-tables [--application=app_name] [--env=env_name] [models1] ... [modelsN]
Drop and recreate tables for specified models
$ symfony doctrine:data-dump [--application=app_name] [--env=env_name] [target_filename]
Dumps the database data in data/fixtures/%target filename%. The dump file is in the YML format and can be reimported by using the
$ symfony doctrine:data-load [--application=app name] [--env=env name] [--append] [dir or file1] ... [dir or fileN]
Loads data from all the files found in data/fixtures/. Using the option --append, the task don't delete current data in the database
$ symfony doctrine:delete-model-files [--no-confirmation] model name1 ... [model nameN]
Deletes all files associated with certain models
$ symfony doctrine:dql [--application=app name] [--env=env name] [--show-sql] [--table] <dql query> [param1] ... [paramN]
Executes a DQL query and displays the formatted results
E.g.: $ symfony doctrine:dql "FROM User WHERE email LIKE?" "%symfony-project.com"
$ symfony doctrine:drop-db [--application=app_name] [--env=env_name] [--no-confirmation] [db1] ... [dbN]
Drops database for current model
$ symfony doctrine:generate-admin [--module=module name] [--theme=theme name] [--singular=singular name] [--plural=plural name]
[--env=env_name] [--actions-base-class=base_class_for_actions] <app_name> <route_or_model>
Generates a Doctrine admin module
$ symfony doctrine:generate-migration [--application=app_name] [--env=env_name] [--editor-cmd=...] <name>
Generates migration template
$ symfony doctrine:generate-migrations-db [--application=app_name] [--env=env_name]
Generates migration classes from existing database connections
$ symfony doctrine:generate-migrations-diff [--application=app_name] [--env=env_name]
Generate migration classes by producing a diff between your old and new schema
$ symfony doctrine:generate-migrations-models [--application=app name] [--env=env name]
Generates migration classes from an existing set of models
$ symfony doctrine:generate-module [--theme=theme_name] [--generate-in-cache] [--non-verbose-templates] [--with-show]
[--singular=singular name] [--plural=plural name] [--route-prefix=route prefix] [--with-doctrine-route] [--env=env name]
[--actions-base-class=base_class_for_actions] <app_name> <module_name> <model_class_name>
Generates a Doctrine module
$ symfony doctrine:qenerate-module-for-route [--theme=them name] [--non-verbose-templates] [--sinqular=sinqular name]
[--plural=plural_name] [--env=env_name] [--actions-base-class=base_class_for_actions] <app_name> <route_name>
Generates a Doctrine module for a route definition
$ symfony doctrine:insert-sql [--application=app_name] [--env=env_name]
Inserts SQL for current model. The task connects to the database and creates tables for all the lib/model/doctrine/*.class.php files.
$ symfony doctrine:migrate [--application=app name] [--env=env name] [--up] [--down] [--dry-run] [version]
Migrates database to current/specified version.
```

CLI (Tasks) - Database - Propel ORM

```
PROPEL TASKS
$ symfony propel:build [--application=app_name] [--env=env_name] [--no-confirmation] [--all] [--all-classes]
[--model] [--forms] [--filters] [--sql] [--db] [--and-load=fixture_file] [--and-append=fixture_file]
Generates code based on your schema. You must specify what you would like built. For instance, if you want model and form classes built use
the --model and --forms options: $ symfony propel:build --model --forms
$ symfony propel:build-all [--application=app_name] [--env=env_name] [--connection=conn_name]
[--no-confirmation] [-F|--skip-forms] [-C|--classes-only] [--phing-arg=arbitrary_phing_arguments]
Generates Propel model and form classes, SQL and initializes the database
$ symfony propel:build-all-load [--application=app name] [--env=env name] [--connection=conn name] [--no-confirmation]
[-F|--skip-forms] [-C|--classes-only] [--phing-arg=arbitrary_phing_arguments] [--append] [--dir=fixture_dir]
Generates Propel model and form classes, SQL, initializes the database, and loads data
$ symfony propel:build-filters [--connection=conn name] [--model-dir-name=model dir name]
[--filter-dir-name=filter_form_dir_name] [--application=app_name] [--generator-class=generator_class]
Creates filter form classes from the schema for the current model. Read the schema information in config/*schema.xml and/or config/
*schema.yml from the project and all installed plugins. The task use the propel connection as defined in config/databases.yml. The model filter form
classes files are created in lib/filter. This task never overrides custom classes in lib/filter. It only replaces base classes generated in lib/filter/base
$ symfony propel:build-forms [--connection=conn_name] [--model-dir-name=model_dir_name]
[--form-dir-name=form dir name] [--application=app name] [--generator-class=generator class name]
Creates form classes for the current model. Read the schema information in config/*schema.xml and/or config/*schema.yml from the project and
all installed plugins. The model form classes files are created in lib/form. This task never overrides custom classes in lib/form. It only replaces base
classes generated in lib/form/base
E.g.: $ symfony propel:build-forms --connection="name"
$ symfony propel:build-model [--phing-arg=arbitrary_phing_arguments]
Creates model classes from the schema. The model classes files are created in lib/model. This task never overrides custom classes in lib/model.
It only replaces files in lib/model/om and lib/model/map.
$ symfony propel:build-schema [--application=app_name] [--env=env_name] [--connection=conn_name] [--xml]
[--phing-arg=arbitrary_phing_arguments]
Creates a schema from an existing database
$ symfony propel:build-sql [--phing-arg=arbitrary phing arguments]
Creates SQL statements for table creation. The generated SQL is optimized for the database configured in config/propel.ini
$ symfony propel:data-dump [--application=app name] [--env=env name] [--connection=conn name] [--classes=...] [target]
Dumps database data to the fixtures directory. E.g.: $ symfony propel:data-dump > data/fixtures/dump.yml.
The task will dump data in data/fixtures/%target
E.g.: $ symfony propel:data-dump --classes="Article, Category"
$ symfony propel:data-load [--application=app_name] [--env=env_name] [--append] [--connection=conn_name] [dir_or_file1] ... [dir_or_fileN]
Loads data fixtures into the database. Loads data from all the files found in data/fixtures/
E.g.: $ symfony propel:data-load --application=frontend
E.g.2: $ symfony propel:data-load data/fixtures/dev data/fixtures/users.yml
$ symfony propel:generate-admin [--module=module name] [--theme=theme name] [--singular=singular name]
[--plural=plural_name] [--env=env_name] [--actions-base-class=base_class_for_actions] <app_name> <route_or_model>
Generates a Propel admin module.
E.g.: $ symfony propel:generate-admin frontend Article
$ symfony propel:generate-module [--theme=theme_name] [--generate-in-cache] [--non-verbose-templates] [--with-show]
[--singular=singular_name] [--plural=plural_name] [--route-prefix=route_prefix] [--with-propel-route] [--env=env_name]
[--actions-base-class=base_class_for_actions] <app_name> <module_name> <module_name>
Generates a Propel module. You can also create an empty module that inherits its actions and templates from a runtime generated module in
%sf_app_cache_dir%/modules/auto%module% by using the --generate-in-cache option:
$ symfony propel:generate-module --generate-in-cache frontend article Article
You can change the default actions base class (default to sfActions) of the generated modules:
E.g.: $ symfony propel:generate-module --actions-base-class="ProjectActions" frontend article Article
$ symfony propel:generate-module-for-route [--theme=them_name] [--non-verbose-templates] [--singular_singular_name]
[--plural=plural_name] [--env=env_name] [--actions-base-class=base_class_for_actions] <app_name> <route_name>
Generates a Propel module for a route definition
$ symfony propel:graphviz [--phing-arg=arbitrary phing arguments]
Creates a graphviz DOT visualization for automatic graph drawing of object model
$ symfony propel:insert-sql [--application=app_name] [--env=env_name] [--connection=conn_name] [--no-confirmation]
[--phing-arg=arbitrary_phing_arguments]
Inserts SQL for current model. The task connects to the database and executes all SQL statements found in config/sql/*schema.sql files
$ symfony propel:schema-to-xml
Creates schema.xml from schema.yml
$ symfony propel:schema-to-yml
Converts XML schemas to YML
```

CLI (Tasks)

```
PLUGIN TASKS
```

```
$ symfony plugin:add-channel <name>
Adds a new PEAR channel
E.g.: symfony plugin:add-channel symfony.plugins.pear.example.com
$ symfony plugin:install
[-s|--stability=[stable|beta|alpha]]
[-r|--release=preferred version]
[-c|--channel=PEAR_channel_name]
[-d|--install_deps] [--force-license] <name>
```

Installs a plugin. By default, it installs the latest stable release. To force installation of all required dependencies, use the install deps flag

\$ symfony plugin:list

Lists all installed plugins.

Also gives the channel and version for each plugin

```
$ symfony plugin:publish-assets [--core-only]
[plugins1] ... [pluginsN]
```

Publishes web assets for all plugins

```
$ symfony plugin:uninstall
[-c|--channel=PEAR_channel_name]
[-d|--install_deps] <name>
```

Uninstalls a plugin

```
$ symfony plugin:upgrade
[-s|--stability=[stable|beta|alpha]]
[-r|--release=preferred version]
[-c|--channel=PEAR_channel_name] <name>
```

Upgrades a plugin. The default channel is symfony. If the plugin contains some web content (images, css or js), the task also updates the web/%name% directory content on Windows.

TEST TASKS

```
$ symfony symfony:test [-u|--update-autoloader]
[-f|--only-failed][--xml=file_name] [--rebuild-all]
Launches the symfony test suite
```

- \$ symfony test:all [-f|--only-failed] [--xml=file_name] Launches all unit and functional tests found in test/. If some tests fail, you can use the --trace option to have more information about the failures: \$ symfony test:all -t
- \$ symfony test:coverage [--detailed] <test_name> <lib_name> Outputs the test code coverage given a test file or test directory and a lib file or lib directory for which you want code coverage E.g.: \$ symfony test:coverage test/unit/model lib/model
- \$ symfony test:functional [--xml="..."] <app name> [controller1] ... [controllerN]

Launches functional tests for a given application. The task launches all tests found in test/functional/%application%

\$ symfony test:unit [--xml=filename] [name1]...[nameN] Launches all unit tests found in test/unit.

I18N TASKS

\$ symfony i18n:extract [--display-new] [--display-old] [--auto-save] [--auto-delete] <app_name> <culture> Extracts i18n strings from your project files for the given application and target culture. E.g.: \$ symfony i18n:extract frontend fr

\$ symfony i18n:find [--env=env name] <app name> Finds non internationalized strings embedded in templates. Is able to find non internationalized strings in pure HTML and in PHP code

LOG TASKS

```
$ symfony log:clear
```

Clears all symfony log files

\$ symfony log:rotate [--history=max number old log files to keep] [--period=period_in_days] <app_name> <env_name>

Rotates an application's log files

sfTask Class

addArgument() addArguments(\$arguments) addOption() addOptions(\$options)

ask(\$question, \$style, \$default,)

askAndValidate(\$question, \$validator, \$options) askConfirmation(\$question, \$style, \$default,)

asXml() configure()

doRun()

execute(\$arguments, \$options)

getAliases() getArguments()

getBriefDescription()

getDetailedDescription()

getFormatter() getFullName()

getName()

getNamespace() getOptions()

getSynopsis()

initialize(\$dispatcher, \$formatter)

log(\$messages) logBlock(\$messages, \$style)

Logs a message as a block of text.

logSection(\$section, \$message, \$size, \$style)

process()

run(\$arguments, \$options)

runFromCLI(\$commandManager, \$options) setFormatter()

strlen()

```
E.g.:
$answer = $this->askAndValidate(
 'What is you email?',
 new sfValidatorEmail());
```

TASK PACKAGE

```
sfAppRoutesTask
 sfLogClearTask
sfBaseTask
 sfLogRotateTask
 sfParameerHolderValidation
sfCacheClearTask
 sfPluginAddChannelTask
sfCommandApplicationTask
 sfPluginBaseTask
sfConfigureAuthorTask
 sfPluginInstallTask
sfDeprecatedClassesValidation
 sfPluginListTask
sfDeprecatedConfigurationFilesValidation
 sfPluginPublishAssetsTask
sfDeprecatedHelpersValidation
 sfPluginUninstallTask
sfDeprecatedMethodsValidation
 sfPluginUpgradeTask
sfDeprecatedPluginsValidation
 sfProjectClearControllersTask
sfDeprecatedSettingsValidation
 sfProjectDeployTask
sfDoctrineBuildTask
 sfProjectDisableTask
sfDoctrineConfigureDatabaseTask
 sfProjectEnableTask
sfGenerateAppTask
 sfProjectOptimizeTask
sfGenerateModuleTask
 sfProjectPermissionsTask
sfGenerateProjectTask
 sfProjectSendEmailsTask
sfGenerateTaskTask
 sfPropelBuildTask
sfGeneratorBaseTask
 sfPropelConfigureDatabaseTask
sfHelpTask
 sfSymfonyTestTask
sfl18nExtractTask
 sfTask
sfl18nFindTask
 sfValidateTask
 sfValidation
sfListTask
You can pass an associative array of arguments and options to sfTask::run():
$task = new sfDoctrineConfigureDatabaseTask(
```

array('dsn' => 'mysql:dbname=mydb;host=localhost'),

Stask->run(

\$this->dispatcher,\$this->formatter);

array('name' => 'master')