Cheat Sheet

SILEXPHP micro-framework

Install

\$ composer require silex/silex:~1.2

Usage

```
// web/index.php
require_once __DIR__.'/../vendor/autoload.php';
$app = new Silex\Application();
$app->get('/hello/{name}', function ($name) use ($app) {
 return 'Hello ' . $app->escape($name);
});
$app->run();
```

Web Server Configuration

Apache

Options -MultiViews

RewriteEngine On

#RewriteBase /path/to/app

(IfModule mod rewrite.c>)

RewriteBase /path/to/app RewriteCond %{REQUEST_FILENAME} !-f RewriteRule ^ index.php [QSA,L]

If your site is not at the webroot level: uncomment the RewriteBase statement and adjust the path to point to your directory, relative from the webroot.

For Apache 2.2.16+, you can use the FallbackResource directive:

FallbackResource /index.php

nginx

configure your vhost to forward non-existent resources to index.php:

```
server {
 *site root is redirected to the app boot script
  location = / {
 try_files @site @site;
 # all other locations try other files first and go to our
  # front controller if none of them exists
  location / {
 try_files $uri $uri/ @site;
 *return 404 for all php files as we do have a front controller
  location ~ \.php$ {
 return 404;
 location @site {
 fastcgi_pass unix:/var/run/php-fpm/www.sock;
 include fastcgi_params;
 fastcgi param SCRIPT FILENAME $document root/index.php;
 #uncomment when running via https
 #fastcgi_param HTTPS on;
```

Lighttpd

simple-vhost:

IIS

```
web.config file:
```

```
<?xml version="1.0"?>
<configuration>
  <svstem.webServer>
 <defaultDocument>
 ⟨files⟩
 <clear />
 <add value="index.php" />
 </files>
 </defaultDocument>
 <rewrite>
 <rules>
 <rule name="Silex Front Controller"</pre>
 stopProcessing="true">
 <match url="^(.*)$" ignoreCase="false" />
 <conditions logicalGrouping="MatchAll">
 <add input="{REQUEST_FILENAME}"</pre>
 matchType="IsFile" ignoreCase="false"
 negate="true" />
 </conditions>
 <action type="Rewrite" url="index.php"
 appendQueryString="true" />
 </rule>
 </rules>
 </rewrite>
  </system.webServer>
</configuration>
```

PHP 5.4 built-in webserver

Allows run silex without any configuration. However, in order to serve static files, you'll have to make sure your front controller returns false in that case (web/index.php):

To start the server from the command-line:

\$ php -S localhost:8080 -t web web/index.php

The application should be running at http://localhost:8080.

App Configuration

Default Configuration

Configuration	Default value
<pre>\$app['debug'] \$app['request.http_port'] \$app['request.https_port'] \$app['charset'] \$app['locale'] \$app['logger']</pre>	false 80 443 'UTF-8' 'en' null

Set	Get
<pre>\$app['debug'] = true; // turn on the debug mode</pre>	<pre>\$debug = \$app['debug'];</pre>

Custom Configuration (Parameters)

Set

```
$app['asset_path'] = 'http://assets.examples.com';
$app['base_url'] = '/';
```

Get

\$assetPath = \$app['asset_path'];

Using in a template (Twig)

{{ app.asset_path }}/css/styles.css

If your application is hosted behind a reverse proxy at address \$ip, and you want Silex to trust the X-Forwarded-For* headers, you will need to run your application like this:

use Symfony\Component\HttpFoundation\Request;

Request::setTrustedProxies(array(\$ip));
\$app->run();

Global Configuration

To apply a controller setting to all controllers (a converter, a middleware, a requirement, or a default value), configure it on \$app['controllers']:

```
$app['controllers']
->value('id', '1')
->assert('id', '\d+')
->requireHttps()
->method('get')
->convert('id', function () {/* ... */ })
->before(function () {/* ... */ });
```

Global configuration does not apply to controller providers you might mount as they have their own global configuration

Symfony2 Components

Symfony2 components used by Silex:

HttpFoundation For Request and Response.

HttpKernel Because we need a heart.

Routing For matching defined routes.

EventDispatcher For hooking into the HttpKernel

App Helper Methods

Redirect

\$app->redirect('/account');

Forward

```
$subRequest = Request::create('/hi', 'GET');
$app->handle($subRequest, HttpKernelInterface::SUB_REQUEST);
```

Generate the URI using UrlGeneratorProvider:

\$r = Request::create(\$app['url_generator']->generate('hi'), 'GET');

JSON

Return JSON data and apply correct escape

```
$app->json($error, 404);
$app->json($user);
```

Stream

```
Streaming response (when you cannot buffer the data being sent)
$app->stream($stream, 200, array('Content-Type' => 'image/png'));
```

To send chunks, make sure to call ob_flush and flush after every chunk:

```
$stream = function () {
 $fh = fopen('http://www.example.com/', 'rb');

while (!feof($fh)) {
 echo fread($fh, 1024);
 ob_flush();
 flush();
}

fclose($fh);
};
```

Abort

Stop the request early. It actually throws an exception

```
$app->abort(404, "Book $id does not exist.");
```

Sending a file HttpFoundation 2.2+

Create a BinaryFileResponse

Escape

Escape user input, to prevent Cross-Site-Scripting attacks \$app->escape(\$name)

App Events

```
EARLY_EVENT = 512;
LATE_EVENT = -512;
```

Routing

});

A route pattern consists of:

Pattern Defines a path that points to a resource.
Can include variable parts and you are able to set RegExp requirements for them

Method One of the HTTP methods:
GET, POST, PUT or DELETE.
Describes the interaction with the resource

```
method pattern

$app->get('/blog', function () use ($posts) {
 $output = ";

 foreach ($posts as $post) {
 $output .= $post['title'];
 $output .= '<br />';
 }

 return $output;
});
```

HTTP Methods

HTTP method override (for PUT, DELETE, and PATCH)

Forms in most web browsers do not directly support the use of other HTTP methods.
Use a special form field named _method.

The form's method attribute must be set to POST when using this field:

For Symfony Components 2.2+: explicitly enable method override use Symfony\Component\HttpFoundation\Request;

Request::enableHttpMethodParameterOverride();

\$app->run():

Dynamic Route (Route Variable)

Default Values

To define a default value for any route variable call value on the Controller object:

```
$app->get('/{page}', function ($page) {
 // ...
})
->value('page', 'index');
```

This will allow matching /, in which case the page variable will have the value index

Matching all Methods

```
$app->match('/book', function () {
 // ...
});

$app->match('/book', function () {
 // ...
})
->method('PATCH');

$app->match('/book', function () {
 // ...
})
->method('PUT|POST');
```

The order of the routes is significant.

The first matching route will be used (place more generic routes at the bottom)

Route Variables Converters

Appling some converters before injecting route variables into the controller:

```
$app->get('/user/{id}', function ($id) {
})->convert('id', function ($id) { return (int) $id; });
```

Converting route variables to objects

```
$userProvider = function ($id) {
  return new User($id);
$app->get('/user/{user}/edit', function (User $user) {
  // ...
})->convert('user', $userProvider);
```

The converter callback also receives the Reguest as its second argument:

```
$callback = function ($post, Request $req) {
  return new Post($req->attributes->get('slug'));
$app->get('/blog/{id}/{slug}', function (Post $post) {
})->convert('post', $callback);
```

Converter defined as a service

use Doctrine\Common\Persistence\ObjectManager;

E.g.: user converter based on Doctrine ObjectManager:

```
use Symfony\Component\HttpKernel\Exception\NotFoundHttpException;
class UserConverter
  private som:
  public function __construct(ObjectManager $om)
 $this->om = $om:
  public function convert($id)
 if (null === $user = $this->om->find('User', (int) $id)) {
 throw new NotFoundHttpException(
 sprintf('User %d does not exist', $id)
 return Suser:
  return new UserConverter();
```

The service will now be registered in the app, and the convert method will be used as converter:

```
$app['converter.user'] = $app->share(function () {
});
$app->get('/user/{user}', function (User $user) {
  // ...
 version 1.2
})->convert('user', 'converter.user:convert');
 (a:b notation)
```

mount() prefixes all routes with the given prefix **Group URLs (mount)** and merges them into the main Application

```
// define controllers for a blog
 // define controllers for a forum
$blog = $app['controllers_factory'];
 $forum = $app['controllers_factory'];
$blog->get('/', function() {
 $forum->get('/', function () {
  return 'Blog home page';
 return 'Forum home page';
```

\$app['controllers_factory'] is a factory that returns a new instance of ControllerCollection.

When mounting a route collection under /blog, it is not possible to define a route for the /blog URL. The shortest possible URL is /blog/.

```
// define "global" controllers
// / map to the main home page
$app->get('/', function () {
  return 'Main home page';
});
// /blog/ map to the blog home page
$app->mount('/blog', $blog);
// /forum/ map to the forum home page
$app->mount('/forum', $forum);
```

Requirements

```
$app->get('/blog/{id}', function ($id) {
->assert('id', '\d+');
```

Chained requirements

```
$app->get('/blog/{postId}/{commentId}', function ($postId, $commentId) {
  // ...
->assert('postId', '\d+')
->assert('commentId', '\d+');
```

Named Routes

```
$app->get('/', function () {
// ...
->bind('homepage');
$app->get('/blog/{id}', function ($id) {
->bind('blog post');
```

It only makes sense to name routes if you use providers that make use of the RouteCollection

Controllers in Classes

```
$app->get('/', 'Acme\\Foo::bar');
use Silex\Application;
use Symfony\Component\HttpFoundation\Request:
namespace Acme
  class Foo
 public function bar(Request $request, Application $app)
 // ...
```

For an even stronger separation between Silex and your controllers, you can define your controllers as services

Error Handlers

To register an error handler, pass a closure to the error method which takes an Exception argument and returns a response:

use Symfony\Component\HttpFoundation\Response:

```
$app->error(function (\Exception $e, $code) {
  return new Response('Something went terribly wrong.');
});
```

Check for specific errors (using \$code):

use Symfony\Component\HttpFoundation\Response;

As Silex ensures that the Response status code is set to the most appropriate one depending on the exception, setting the status on the response won't work.

To overwrite the status code (which should not without a good reason), set the X-Status-Code header:

```
return new Response('Error', 404 /* ignored */,
array('X-Status-Code' => 200));
```

Restricting Error Handler

To restrict an error handler to only handle some Exception classes set a more specific type hint for the Closure argument:

```
$app->error(function (\LogicException $e, $code) {
 // this handler will only handle \LogicException exceptions
 // and exceptions that extends \LogicException
});
```

Logging and Error Handler

Use a separate error handler for logging. Make sure to register it before the response error handlers, because once a response is returned, the following handlers are ignored.

Debug and Error Handler

Silex comes with a default error handler that displays a detailed error message with the stack trace when debug is true, and a simple error message otherwise.

Error handlers registered via error() method always take precedence. To keep the nice error messages when debug is on use this:

```
$app->error(function (\Exception $e, $code) use ($app) {
 if ($app['debug']) {
 return;
 }
 // ... logic to handle the error and return a Response
});
```

The error handlers are also called when you use abort to abort a request early:

Define shortcut methods.

Almost all built-in service providers have some corresponding PHP traits.

To use them, define your own Application class and include the traits you want:

```
use Silex\Application;

class MyApplication extends Application {
 use Application\TwigTrait;
 use Application\SecurityTrait;
 use Application\FormTrait;
 use Application\UrlGeneratorTrait;
 use Application\SwiftmailerTrait;
 use Application\MonologTrait;
 use Application\TranslationTrait;
}
```

To define your own Route class and use some traits:

```
use Silex\Route;
class MyRoute extends Route
{
 use Route\SecurityTrait;
}
```

To use the newly defined route, override the \$app['route_class'] setting:

```
$app['route_class'] = 'MyRoute';
```

Silex documentation, examples, and download: http://silex.sensiolabs.org/

Middlewares

Application Middlewares

Only run for "master" request

Before

Event registered on the Symfony request event.

Run after the routing and security and before the controller.

```
$app->before(function (Request $req, Application $app) {
 // ...
}):
```

To run the middleware even if an exception is thrown early on (on a 404 or 403 error for instance), register it as an early event:

```
$app->before(function (Request $req, Application $app) {
 // ...
}, Application::EARLY_EVENT);
```

After

Event registered on the Symfony response event.

Run before the Response is sent to the client.

```
$app->after(function (Request $req, Response $resp) {
 // ...
});
```

Terminate

Event registered on the Symfony terminate event.

Run after the Response has been sent to the client (like sending emails or logging).

```
$app->finish(function (Request $req, Response $resp) {
 // ...
 // Warning: modifications to the Request or Response
 // will be ignored
}):
```

Route Middlewares

Added to routes or route collections.

Only triggered when the corresponding route is matched.
You can also stack them:

```
$app->get('/somewhere', function () {
 // ...
})
->before($before1)
->before($before2)
->after($after1)
->after($after2)
;
```

Before

Fired before the route callback, but after the before application middlewares:

```
$before = function (Request $req, Application $app) {
 // ...
};

$app->get('/somewhere', function () {
 // ...
})
->before($before);
```

After

Fired after the route callback, but before the application after application middlewares:

Middlewares Priority

The middlewares are triggered in the same order they are added.

To control the priority of the middleware pass an additional argument to the registration methods:

```
$app->before(function (Request $req) {
 // ...
}, 32);
```

As a convenience, two constants allow you to register an event as early as possible or as late as possible:

```
$app->before(function (Request $req) {
 // ...
}, Application::EARLY_EVENT);
$app->before(function (Request $req) {
 // ...
}, Application::LATE_EVENT);
```

Short-circuiting the Controller

If a before middleware returns a Response object, the Request handling is short-circuited (the next middlewares won't be run, nor the route callback), and the Response is passed to the after middlewares right away:

```
$app->before(function (Request $req) {
 // redirect the user to the login screen if access
 // to the Resource is protected

if (...) {
 return new RedirectResponse('/login');
 }
});
```

If a before middleware does not return a Response or null, a RuntimeException is thrown.

Definition

Define the service:

```
sapp['some_service'] = function () {
  return new Service();
};
```

Retrieve the service:

```
$service = $app['some_service'];
```

Every time \$app['some_service'] is called,
a new instance of the service is created.

Shared Services

Use the same instance of a service across all of your code. Create the service on first invocation, and then return the existing instance on any subsequent access.

```
$app['some_service'] = $app->share(function () {
 return new Service();
});

E.g. 2:
$app['asset_path'] = $app->share(function () {
 // logic to determine the asset path
 return 'http://assets.examples.com';
});

E.g. 3:
$app['user.persist_path'] = '/tmp/users';

$app['user.persister'] = $app->share(function ($app) {
 return new JsonUserPersister($app['user.persist_path']);
});
```

Access Container from Closure

Access the service container from within a service definition closure.

For example when fetching services the current service depends on.

protected closures do not get access to the container Protected Closures

The container sees closures as factories for services, so

it will always execute them when reading them.

In some cases you will however want to store a closure as a parameter, so that you can fetch it and execute it yourself -- with your own arguments.

This is why Pimple allows to protect closures from being executed, by using the protect method:

```
$app['closure_parameter'] = $app->protect(function ($a, $b) {
 return $a + $b;
});

// will not execute the closure
$add = $app['closure_parameter'];

// calling it now
echo $add(2, 3);
```

Core Services

request Current request object (instance of Request).

_ are shared

It gives access to GET, POST parameters

and lots more! E.g.:

\$id = \$app['request']->get('id');

Only available when a request is being served, you can only access it from within a controller, an application before/after

middlewares, or an error handler.

routes RouteCollection that is used internally.

You can add, modify, and read routes.

controllers Silex\ControllerCollection that is used

internally.

dispatcher EventDispatcher that is used internally.

It is the core of the Symfony2 system

and is used quite a bit by Silex.

resolver ControllerResolver that is used internally.

It takes care of executing the controller

with the right arguments.

kernel HttpKernel that is used internally. Is the

heart of Symfony2, it takes a Request as input and returns a Response as output

request_context Simplified representation of the

request that is used by the Router and

the UrlGenerator

exception handler Default handler that is used when

you don't register one via the error()
method or if the handler does not return

a Response. Disable it with

\$app['exception_handler']->disable().

logger Psr\Log\LoggerInterface instance.

By default, logging is disabled as the value is set to null. To enable logging either use the MonologServiceProvider or define your own logger service that conforms to the PSR logger interface. In versions of Silex before 1.1 this must be a Symfony\Component\HttpKernel\

Log\LoggerInterface.

Providers

Allow to reuse parts of an application into another one

Service Providers

Loading providers

In order to load and use a service provider, register it on the application:

```
$app->register(new Acme\DatabaseServiceProvider());
```

It is possible to provide some parameters as a second argument. These will be set after the provider is registered, but before it is booted:

```
$app->register(new Acme\DatabaseServiceProvider(), array(
 'database.dsn' => 'mysql:host=localhost;dbname=mydb',
 'database.user' => 'root',
 'database.password' => 'secret_root_password',
));
```

Creating a provider

Providers must implement the Silex\ServiceProviderInterface:

```
interface ServiceProviderInterface
{
  public function register(Application $app);
  public function boot(Application $app);
}
```

Just create a new class that implements the two methods:

```
register()

define services on the application which then may make use of other services and parameters

boot()

configure the application, just before it handles a request
```

E.g.:

Using the provider:

```
$app->register(new Acme\HelloServiceProvider(), array(
 'hello.default_name' => 'Mary',
));

$app->get('/hello', function () use ($app) {
 $name = $app['request']->get('name');

 return $app['hello']($name);
});
```

Controller Providers

Loading providers

To load and use a controller provider, "mount" its controllers under a path:

```
$app->mount('/blog', new Acme\BlogControllerProvider());
```

All controllers defined by the provider will now be available under the /blog path.

Creating a provider

```
Providers must implement the Silex\ControllerProviderInterface:
interface ControllerProviderInterface
{
 public function connect(Application $app);
}
```

The connect method must return an instance of ControllerCollection. ControllerCollection is the class where all controller related methods are defined (like get, post, match, ...).

```
namespace Acme;
use Silex\Application;
use Silex\ControllerProviderInterface;

class HelloControllerProvider implements ControllerProviderInterface {
 public function connect(Application $app)
 {
 // creates a new controller based on the default route
 $controllers = $app['controllers_factory'];
 }
}
```

return \$app->redirect('/hello');

});

return \$controllers;
}

Using:

\$app->mount('/blog', new Acme\HelloControllerProvider());

\$controllers->get('/', function (Application \$app) {

Included Providers

Providers available in the Silex\Provider namespace (https://github.com/silexphp/Silex-Providers):

DoctrineServiceProvider MonologServiceProvider SessionServiceProvider SerializerServiceProvider SwiftmailerServiceProvider TwigServiceProvider

TranslationServiceProvider
UrlGeneratorServiceProvider
ValidatorServiceProvider
HttpCacheServiceProvider

FormServiceProvider

SecurityServiceProvider

RememberMeServiceProvider

ServiceControllerServiceProvider

Integration with the Doctrine DBAL for easy database access

Parameters

db.options Array of Doctrine DBAL options.
These options are available:

driver The database driver to use.

Can be: pdo_mysql, pdo_sqlite, pdo_pgsql, pdo_oci, oci8, ibm_db2,

pdo_ibm, pdo_sqlsrv (default: pdo_mysql)

dbname Name of the database

host Host of the database.

(default: localhost)

user User of the database. (default: root)

password of the database

charset Only relevant for pdo_mysql, and

pdo_oci/oci8, specifies the charset used

when connecting to the database

Only relevant for pdo_sqlite, specifies

the path to the SQLite database

port Specifies the port of the database.

Only relevant for pdo_mysql, pdo_pgsql,

and pdo_oci/oci8

Services

path

db The database connection, instance of

Doctrine\DBAL\Connection

db.config Configuration object for Doctrine.

(default: empty Doctrine\DBAL\Configuration)

db.event_manager Event Manager for Doctrine

Registering

Usage

```
$app->get('/blog/{id}', function ($id) use ($app) {
 $sql = "SELECT * FROM posts WHERE id = ?";
 $post = $app['db']->fetchAssoc($sql, array((int) $id));

return "<h1>{$post['title']}</h1>".
 "{$post['body']}";
});
```

Using multiple databases

```
$app->register(new Silex\Provider\DoctrineServiceProvider(),
 array(
 'dbs.options' => array (
 'mysql read' => array(
 'driver' => 'pdo_mysql',
 'host' => 'mysql_read.someplace.tld',
 'dbname' => 'mv database'.
 'user' => 'my_username',
 'password' => 'my_password',
 'charset' => 'utf8'.
 'mysql_write' => array(
 'driver' => 'pdo_mysql',
 'host' => 'mysql_write.someplace.tld',
 'dbname' => 'my_database',
 'user' => 'my_username',
 'password' => 'my password',
 'charset' => 'utf8',
 ));
```

The first registered connection is the default, so the lines below are equivalent:

```
$app['db']->fetchAll('SELECT * FROM table');
$app['dbs']['mysql_read']->fetchAll('SELECT * FROM table');
```

Using multiple connections:

Monolog Service Provider

Log requests and errors and allow to add logging to app

Parameters

monolog.logfile File where logs are written to

* monolog.bubble Whether the messages that are handled

can bubble up the stack or not

* monolog.permission File permissions default, nothing change

Level of logging, defaults to DEBUG. * monolog.level

Must be one of:

Logger::DEBUG (log everything), Logger::INFO (log everything except

DEBUG).

Logger::WARNING, Logger::ERROR.

In addition to the Logger:: constants, it is also possible to supply the level in string form, e.g.: "DEBUG", "INFO",

"WARNING". "ERROR"

* monolog.name Name of the monolog

channel

Services

monolog The monolog logger instance

\$app['monolog']->addDebug('Test');

An event listener to log requests, monolog.listener

responses and errors

Registering

```
$app->register(new Silex\Provider\MonologServiceProvider(),
 array(
 'monolog.logfile' => __DIR___.'/dev.log',
```

Usage

```
$app->post('/user', function () use ($app) {
  $app['monolog']->addInfo(sprintf("User '%s' registered.",
 $username));
  return new Response(", 201);
}):
```

Customization

It is possible to configure Monolog (like adding or changing the handlers) before using it by extending the monolog service:

\$app['monolog'] = \$app->share(\$app->extend('monolog', function(\$monolog, \$app) { \$monolog->pushHandler(...);

> return \$monolog; }));

Traits

log Logs a message

\$app->log(sprintf("User '%s' registered.", \$username));

Session Service Provider

Service for storing data persistently between requests

Parameters

* session.storage.save_path (default: value of

Path for the NativeFileSessionHandler.

session.storage.options

An array of options that is passed to the constructor of the session.storage service In case of the default NativeSessionStorage, the most useful options are:

name The cookie name. (default: _SESS)

id The session id. (default: null)

cookie lifetime Cookie lifetime cookie path Cookie path cookie domain Cookie domain

cookie secure Cookie secure (HTTPS)

cookie_httponly Whether the cookie is http only

All of these are optional. Default Sessions life time is 1800 seconds (30 minutes). To override, set the lifetime option.

session.test Whether to simulate sessions or not

(useful when writing functional tests).

Services

Instance of Symfony2's Session session

Service that is used for session.storage

persistence of the session data

session.storage.handler

Service that is used by the session.storage for data access

NativeFileSessionHandler)

Registering

\$app->register(new Silex\Provider\SessionServiceProvider());

Usage

```
$app['session']->set('user', array('username' => $username));
```

\$user = \$app['session']->get('user'))

Custom Session Configurations

When using a custom session configuration is necessary to disable the NativeFileSessionHandler by setting session.storage.handler to null and configure the session.save path ini setting yourself

\$app['session.storage.handler'] = null;

Swiftmailer Service Provider

Service for sending email through the Swift Mailer library

Parameters

swiftmailer.use_spool A boolean to specify whether or not to use the memory spool.

swiftmailer.options

An array of options for the default SMTP-based configuration. The following options can be set:

host SMTP hostname.

port SMTP port. (default: 25)

username SMTP username.

(default: empty string)

SMTP password. password

(default: empty string)

encryption SMTP encryption.

auth mode SMTP authentication

mode. (default: null)

\$app['swiftmailer.options'] = array('host' => 'host'. 'port' => '25', 'username' => 'username', 'password' => 'password', 'encryption' => null, 'auth mode' => null

Services

The mailer instance mailer

```
$message = \Swift_Message::newInstance();
$app['mailer']->send($message):
```

swiftmailer.transport

StreamBuffer used by the

Transport used for e-mail

transport

delivery.

swiftmailer.transport.authhandler

swiftmailer.transport.buffer

Authentication handler used by the transport. Try by default: CRAM-MD5, login, plaintext

swiftmailer.transport.eventdispatcher Internal event dispatcher

used by Swiftmailer

Registering

```
$app->register(
 new Silex\Provider\SwiftmailerServiceProvider()
```

Usage

```
$app->post('/feedback', function () use ($app) {
  $request = $app['request'];
  $message = \Swift_Message::newInstance()
 ->setSubject('[YourSite] Feedback')
 ->setFrom(array('noreply@yoursite.com'))
 ->setTo(array('feedback@yoursite.com'))
 ->setBody($request->get('message'));
  $app['mailer']->send($message);
  return new Response('Thank you!', 201);
});
```

Traits

Sends an email mail

```
$app->mail(\Swift_Message::newInstance()
  ->setSubject('[YourSite] Feedback')
  ->setFrom(array('noreply@yoursite.com'))
  ->setTo(array('feedback@yoursite.com'))
  ->setBody($request->get('message'))):
```

Translation Service Provider

Service for translating your app into different languages

Parameters

* translator.domains Mapping of domains/locales/messages. Contains the translation data for all

languages and domains

* locale

Locale for the translator. Generally set this based on some request parameter

* locale_fallbacks

Fallback locales for the translator. Used when the current locale has no

messages set

Services

translator

Instance of Translator, that is used for translation

translator.loader (default: ArrayLoader) Instance of an implementation of the translation

LoaderInterface

Registering

```
$app->register(new Silex\Provider\TranslationServiceProvider(),
 arrav(
 'locale_fallbacks' => array('en'),
 ));
```

Usage

```
$app['translator.domains'] = array(
  'messages' => array(
 'en' => array(
 'hello' => 'Hello %name%'.
 'goodbye' => 'Goodbye %name%',
```

```
'de' => array(
 'hello' => 'Hallo %name%',
 'goodbye' => 'Tschüss %name%',
 'fr' => array(
 'hello' => 'Bonjour %name%',
 'goodbye' => 'Au revoir %name%',
  'validators' => array(
 'fr' => array(
 'This value should be a valid number.' =>
 'Cette valeur doit être un nombre.'.
$app->get('/{_locale}/{message}/{name}',
 function ($message, $name) use ($app) {
 return $app['translator']->trans(
 $message.
 array('%name%' => $name)
 });
```

The above example will result in following routes:

- · /en/hello/igor will return Hello igor
- · /de/hello/igor will return Hallo igor
- /fr/hello/igor will return Bonjour igor
- /it/hello/igor will return Hello igor (fallback)

Traits

trans

Translates the given message

transChoice

Translates the given choice message by choosing a translation according to a number

E.g.:

\$app->trans('Hello World'); \$app->transChoice('Hello World');

Twig Service Provider

Provide integration with the Twig template engine

Parameters

Path to the directory containing twig * twig.path

template files (it can also be an

array of paths)

* twig.templates Associative array of template names

to template contents. Use this if you want to define your templates inline

* twig.options Associative array of twig options

* twig.form.templates An array of templates used to render

forms (only available when the FormServiceProvider is enabled)

```
$app['twig.path']
 = array(__DIR__.'/../templates');
$app['twig.options'] = array(
 'cache' => __DIR___.'/../var/cache/twig'
```

Services

Twig Environment instance. Main way twig

of interacting with Twig

The loader for Twig templates which uses the twig.loader

twig.path and the twig.templates options. The loader can be replaced completely

Registering

```
$app->register(new Silex\Provider\TwigServiceProvider(),
 arrav(
 'twig.path' => ___DIR___.'/views',
 ));
```

Usage

```
$app->get('/hello/{name}', function ($name) use ($app) {
  return $app['twig']->render('hello.twig', array(
 'name' => $name.
 ));
});
```

app variable

In any Twig template, the app variable refers to the Application object. So you can access any service from within your view.

```
E.g.: to access $app['request']->getHost(),
just put this in your template:
{{app.request.host}}
```

render function

A render function is also registered to help render another controller from a template:

```
{{render(app.request.baseUrl ~ '/sidebar') }}
{ # or if using the UrlGeneratorServiceProvider # }
{ render(url('sidebar')) } }
```

Traits

render Renders a view with the given parameters and returns a Response object.

```
return $app->render('index.html', ['name' => 'Fabien']);
```

Customization

You can configure the Twig environment before using it by extending the twig service:

```
$app['twig'] = $app->share(
 $app->extend('twig', function($twig, $app) {
 $twig->addGlobal('pi', 3.14);
 $twig->addFilter('levenshtein',
 new \Twig_Filter_Function('levenshtein'));
 return $twig;
 }));
```

* - optional

UrlGenerator Service Provider

Service for generating URLs for named routes

Services

url_generator An instance of UrlGenerator, using the RouteCollection that is provided through the routes service. It has a generate method. which takes the route name as an argument, followed by an array of route parameters

Registering

```
$app->register(
 new Silex\Provider\UrlGeneratorServiceProvider()
```

Usage

```
$app->get('/', function () {
  return 'welcome to the homepage';
->bind('home');
$app->get('/navigation', function () use ($app) {
  return 'ka href="'.
 $app['url_generator']->generate('home').
 ">Home</a>';
});
```

When using Twig, the service can be used like this:

```
{{ app.url generator.generate('home') }}
```

if you have twig-bridge as a Composer dep, you will have access to the path() and url() functions:

```
{{ path('home') }}
{{ url('home') }}
{ # generates the absolute url http://example.org/ # }
```

Traits

```
path
 $app->path('home');
 Generates a path
 $app->url('home');
 Generates an absolute URL
url
```

Validator Service Provider

Service for validating data. It is most useful when used with the FormServiceProvider, but can also be used standalone

Services

validator

Instance of Validator

validator.mapping. class metadata factory Factory for metadata loaders, which can read validation constraint information from classes. Defaults to StaticMethodLoader--ClassMetadataFactory.

This means you can define a static loadValidatorMetadata method on your data class, which takes a ClassMetadata argument. Then you can set constraints on this ClassMetadata instance

validator.validator_factory Factory for ConstraintValidators.

Defaults to a standard ConstraintValidatorFactory. Mostly used internally by the Validator

Registering

\$app->register(new Silex\Provider\ValidatorServiceProvider());

Usage

Validating Values

use Symfony\Component\Validator\Constraints as Assert;

```
$app->get('/validate/{email}', function ($email) use ($app) {
  $errors = $app['validator']->validateValue($email,
 new Assert\Email());
  if (count($errors) > 0) {
 return (string) $errors;
  return 'The email is valid':
}):
```

Validating Objects

```
use Symfony\Component\Validator\Constraints as Assert;
$author = new Author();
$author->first name = 'Fabien';
$author->last name = 'Potencier';
$book = new Book():
$book->title = 'My Book';
$book->author = $author:
$metadata = $app['validator.mapping.class metadata factory']
 ->getMetadataFor('Author');
$metadata->addPropertyConstraint('first_name',
 new Assert\NotBlank()):
$metadata->addPropertyConstraint('first_name',
 new Assert\Length(array('min' => 10)));
$metadata->addPropertyConstraint('last name'.
 new Assert\Length(array('min' => 10)));
$metadata = $app['validator.mapping.class_metadata_factory']
 ->getMetadataFor('Book');
$metadata->addPropertyConstraint('title',
 new Assert\Length(array('min' => 10)));
$metadata->addPropertyConstraint('author'.
 new Assert\Valid());
$errors = $app['validator']->validate($book);
if (count($errors) > 0) {
  foreach ($errors as $error) {
 echo $error->getPropertvPath().''.
 $error->getMessage()."\n";
```

Translation

echo 'The author is valid';

}else {

```
$app['translator.domains'] = array(
  'validators' => array(
 'fr' => arrav(
 'This value should be a valid number.' =>
 'Cette valeur doit être un nombre.',
 ));
```

Form Service Provider

Service for building forms with the Symfony2 Form component

Parameters

form.secret md5(__DIR__)) This secret value is used for generating and validating the CSRF token for a specific page. It is very important to set this value to a static randomly generated value, to prevent hijacking of your forms

Services

form.factory

Instance of FormFactory, that is used for build a form

form.csrf provider

Instance of an implementation of the DefaultCsrfProvider) CsrfProviderInterface

Registering

\$app->register(new FormServiceProvider());

Usage

```
$app->match('/form', function (Reguest $reg) use ($app) {
  // default data for when the form is displayed the first time
  $data = array(
 'name' => 'Your name',
 'email' => 'Your email'.
  $form = $app['form.factory']->createBuilder('form', $data)
 ->add('name')
 ->add('email')
 ->add('gender', 'choice', array(
 'choices' => array(1 => 'male', 2 => 'female'),
 'expanded' => true,
 ->getForm();
```

```
$form->handleRequest($req);
  if ($form->isValid()) {
 $data = $form->getData();
 // do something with the data
 // redirect somewhere
 return $app->redirect('...');
  // display the form
  return $app['twig']->render('index.twig', array(
 'form' => $form->createView()
});
```

Traits

form

Creates a FormBuilder instance

\$app->form(\$data):

HttpCache Service Provider

Provides support for the Symfony2 Reverse Proxy

Parameters

http_cache.cache_dir

Cache directory to store the HTTP

cache data

* http_cache.options

An array of options for the HttpCache constructor

Services

http_cache

Instance of HttpCache

http_cache.esi

Instance of Esi, that implements the ESI capabilities to Request and Response

instances

http cache.store

Instance of Store, that implements all the logic for storing cache metadata

(Request and Response headers)

Registering

```
$app->register(new Silex\Provider\HttpCacheServiceProvider(),
 array(
 'http_cache.cache_dir' => __DIR__.'/cache/',
 ));
```

Usage

```
$app->get('/', function() {
  return new Response('Foo', 200, array(
 'Cache-Control' => 's-maxage=5',
  ));
});
```

If you want Silex to trust the X-Forwarded-For* headers from your reverse proxy at address \$ip, you will need to whitelist it as documented in Trusting Proxies. If you would be running Varnish in front of your app on the same machine:

Request::setTrustedProxies(array('127.0.0.1', '::1')); \$app->run();

Using Symfony2 reverse proxy natively (with http_cache service)

The Symfony2 reverse proxy acts much like any other proxy would, so whitelist it:

```
Request::setTrustedProxies(array('127.0.0.1'));
$app['http cache']->run();
```

Disabling ESI

```
$app->register(new Silex\Provider\HttpCacheServiceProvider(),
 arrav(
 'http cache.cache dir' => DIR .'/cache/',
 'http cache.esi' => null,
 ));
```

* - optional

Symfony 2.4+

HttpFragment Service Provider

Allows to embed fragments of HTML in a template

Parameters

fragment.path Path to use for the URL generated for ESI and HInclude URLs

/_fragment)

uri_signer.secret Secret to use for the URI signer

service (used for the HInclude

renderer)

fragment.renderers. Content or Twig template to use hinclude.global_template for the default content when using

the Hinclude renderer

Services

fragment.handler Instance of FragmentHandler

fragment.renderers Array of fragment renderers

(by default, the inline, ESI, and HInclude

renderers are pre-configured)

Registering

\$app->register(new Silex\Provider\HttpFragmentServiceProvider()

Usage

Using Twig for your templates:

The main page content. {{ render('/foo') }}

The main page content resumes here.

Security Service Provider

Manages authentication and authorization for apps

Parameters

Defines whether to hide user * security.hide_user_not_found not found exception or not

Services

Main entry point for the security security provider. Use it to get the current

user token

Instance of security.

authentication_manager AuthenticationProviderManager,

responsible for authentication

Instance of security.access_manager

> AccessDecisionManager, responsible for authorization

security.session_strategy Define the session strategy used

for authentication (default to a

migration strategy)

security.user checker Checks user flags after

authentication

Returns the last authentication security.last error

errors when given a Request object

security.encoder_factory Defines the encoding strategies

for user passwords (default to use a digest algorithm for all users)

security.encoder.digest The encoder to use by default for

all users

Registering

```
$app->register(new Silex\Provider\SecurityServiceProvider(),
 'security.firewalls' => // see below
 ));
```

The security features are only available after the Application has been booted. So, to use it outside of the handling of a request, call boot() first:

\$app->boot();

Usage

// Current user

```
$token = $app['security']->getToken();
if (null !== $token) {
 $user = $token->getUser();
// Securing a Path with HTTP Authentication
$app['security.firewalls'] = array(
 'admin' => arrav(
 'pattern' => '^/admin',
 'http' => true.
 'users' => array(
 // raw password is foo
 'admin' => array('ROLE ADMIN',
 '5FZ2Z8QIkA7UTZ4BYkoC+GsReLf569mSKDsYQ8t+a8...'),
// Find the encoder for a UserInterface instance
$encoder = $app['security.encoder factory']->getEncoder($user);
// Compute the encoded password for foo
$password = $encoder->encodePassword('foo', $user->getSalt());
// Checking User Roles
if ($app['security']->isGranted('ROLE_ADMIN')) {
  // ...
// Allowing Anonymous Users
$app['security.firewalls'] = array(
 'unsecured' => array(
 'anonymous' => true.
 // ...
```

Traits

user Returns the current user encodePassword Encode a given password

secure Secures a controller for the given roles

```
$user = $app->user();
$encoded = $app->encodePassword($user, 'foo');

$app->get('/', function () {
 // do something but only for admins
})->secure('ROLE_ADMIN');
```

RememberMe Service Provider

Adds "Remember-Me" authentication to the SecurityServiceProvider

Registering

Options

key Secret key to generate tokens (you should

generate a random string)

name Cookie name (default: REMEMBERME)

lifetime Cookie lifetime (default: 315 36000 ~ 1 year)

path Cookie path (default: /)

domain Cookie domain (default: null = request domain)

secure Cookie is secure (default: false)

httponly Cookie is HTTP only (default: true)

always remember me Enable remember me (default: false)

remember_me_parameter Name of the request parameter

enabling remember_me on login.

Serializer Service Provider

Provides a serializer service

Services

serializer Symfony\Component\Serializer\Serializer

serializer.encoders Symfony\Component\Serializer\

Encoder\JsonEncoder and
Symfony\Component\Serializer\

Encoder\XmlEncoder

serializer.normalizers Symfony\Component\Serializer\

Normalizer\CustomNormalizer and Symfony\Component\Serializer\ Normalizer\GetSetMethodNormalizer

Registering

\$app->register(new Silex\Provider\SerializerServiceProvider());

Usage

```
$app = new Application();
$app->register(new SerializerServiceProvider());
```

\$app->get("/pages/{id}.{_format}", function (\$id) use (\$app) {
 // assume a page_repository service exists that returns Page
 // objects. Object returned has getters/setters exposing state
 \$page = \$app['page_repository']->find(\$id);

```
$format = $app['request']->getRequestFormat();
if (!$page instanceof Page) {
 $app->abort("No page found for id: $id");
}

return new Response(
 $app['serializer']->serialize($page, $format), 200,
 array(
 "Content-Type" => $app['request']->getMimeType($format)
));
})->assert("_format", "xml|json")
->assert("id", "\d+");
```

ServiceController Service Provider

Controllers can be created as services, providing the full power of dependency injection and lazy loading

Registering

```
$app->register(
 new Silex\Provider\ServiceControllerServiceProvider());
```

Usage

/posts.json route will use a controller that is defined as a service

```
use Silex\Application;
use Demo\Repository\PostRepository;

$app = new Application();
$app['posts.repository'] = $app->share(function() {
 return new PostRepository;
});

$app->get('/posts.json', function() use ($app) {
 return $app->json($app['posts.repository']->findAll());
});
```

Define the controller as a service:

```
$app['posts.controller'] = $app->share(function() use ($app) {
 return new PostController($app['posts.repository']);
});

$app->get('/posts.json', "posts.controller:indexJsonAction");
```