SensioLabs

Hacking & Extending Symfony2 SF2C3

The Console Component

The Console Component

The Console component eases the creation of beautiful and testable command line interfaces.

Redondant and tedious tasks

CRON jobs and batch processing

Code generation

Interactive setup tools

Cache clearing / generation

• • •

Improve your productivity and effiency.

Bootstrapping a new Command

What's a command?

A command is equivalent to a controller except that it converts an Input into an Output.

Creating a new Command

```
namespace SensioLabs\Bundle\HangmanBundle\Command;
use Symfony\Component\Console\Command\Command;
class HangmanPlayCommand extends Command
 protected function configure()
 // configure the command...
```

```
class HangmanPlayCommand extends Command
 protected function configure()
 $this
 ->setName('hangman:play')
 ->setDescription('Play ...')
 ->setHelp('Manual ...')
 ->setAliases(array('play-hangman'))
 ->addArgument(...)
 ->addOption(...)
```

```
protected function configure()
 $this->setHelp(<<<EOF</pre>
The <info>game:hangman</info> command starts a new game of the
famous hangman game:
<info>game:hangman 8</info>
Try to guess the hidden <comment>word</comment> whose length is
<comment>8</comment> before you reach the maximum number of
<comment>attempts</comment>.
You can also configure the maximum number of attempts
with the <info>--max-attempts</info> option:
<info>game:hangman 8 --max-attempts=5</info>
EOF);
```

Adding required arguments

```
// Mandatory arguments
$this->addArgument('length', InputArgument::REQUIRED);
$this->addArgument('length', InputArgument::REQUIRED, 'The length');
// Optional arguments
$this->addArgument('length', InputArgument::OPTIONAL, '', 8);
// Arguments with multiple values
$this->addArgument('ids', InputArgument::IS_ARRAY);
```

Adding options

```
// Option with a mandatory value
$this->addOption('max', 'm', InputOption::VALUE REQUIRED);
// Option with an optional value (and a default one)
$this->addOption('max', 'm', InputOption::VALUE OPTIONAL);
$this->addOption('max', 'm', InputOption::VALUE OPTIONAL, '', 10);
// Option with an empty value
$this->addOption('max', 'm', InputOption::VALUE NONE);
// Option with several values
$this->addOption('max', 'm', InputOption::VALUE IS ARRAY);
```

Adding the command business logic

```
protected function execute(
 InputInterface $input,
 OutputInterface $output
 // the business logic here...
```

The InputInterface interface definition

```
namespace Symfony\Component\Console\Input;
interface InputInterface
 function getFirstArgument();
 function hasParameterOption($values);
 function getParameterOption($values, $default = false);
 function bind(InputDefinition $definition);
 function validate();
 function isInteractive();
 function getArguments();
 function getArgument($name);
 function getOptions();
 function getOption($name);
```

The OutputInterface interface definition

```
namespace Symfony\Component\Console\Input;
interface OutputInterface
 function write($messages, $newline, $type);
 function writeln($messages, $type = 0);
 function setVerbosity($level);
 function getVerbosity();
 function getDecorated($decorated);
 function isDecorated();
 function setFormatter($formatter);
 function getFormatted();
```

Reading the input data

```
// Read the input
$length = $input->getArgument('length');
$max = $input->getOption('max');

// Write the output
$output->writeln('The length is '.$length);
$output->writeln('The max number of attempts is '.$max);
```

Validating Input Arguments

Validating the input arguments

```
if ($input->getArgument('length') < 5) {</pre>
 throw new \InvalidArgumentException('The length
option must be greater than 5.');
if ($input->getOption('max') < 1) {</pre>
 throw new \InvalidArgumentException('The max option
must be greater than 1.');
```

Formating the Output

The FormatterHelper class provides methods to colorize an output message.

```
class FormatterHelper extends Helper
{
 function formatSection($section, $message, $style);
 function formatBlock($messages, $style, $large);
}
```

Hugo-3:SF2C1 hugo.hamon\$

```
$formatter->formatBlock('A green information', 'info');
$formatter->formatBlock('A yellow comment', 'comment');
$formatter->formatBlock('A red error', 'error');
$formatter->formatBlock('A custom style', 'bg=blue;fg=white');
```

```
Hugo-3:SF2C1 hugo.hamon$ php app/console game:hangman 8
A green information
A yellow comment
A red error
A custom style
```

```
Hugo-3:SF2C1 hugo.hamon$ php app/console game:hangman 8
  Welcome in the Hangman Game
[Info] You have 10 attempts to guess the hidden word.
Hugo-3:SF2C1 hugo.hamon$
```

Interact with the end user

The Dialog helper class

```
class DialogHelper extends Helper
 public function ask(...);
 public function askConfirmation(...);
 public function askHiddenResponse(...);
 public function askAndValidate(...);
```

Getting the dialog helper

```
$dialog = $this
  ->getHelperSet()
  ->get('dialog')
:
```

Asking a question from the CLI

```
$answer = $dialog->ask(
 $output,
 'Do you like Symfony?'
);
$answer = $dialog->askHiddenResponse(
 $output,
 'Type your password...
```

Asking a question and validating the answer

```
$answer = $dialog->askAndValidate(
 $output,
 'Type a letter...',
 function ($letter) {
 if (!preg match('/^[a-z]$/i', $letter)) {
 throw new \Exception('...');
 return $letter;
```

Asking a question and validating the answer

Hugo-3:SF2C1 hugo.hamon\$ php app/console game:hangman 8

Welcome in the Hangman Game

```
[Info] You have 10 attempts to guess the hidden word.
```

```
Type a letter...B

Type a letter...C

Type a letter...%

The expected letter must be a single character between A and Z.

Type a letter...D

Type a letter...
```

Access the Service Container

The Container Aware Command class

The ContainerAwareCommand class allows to have access to the services container from a command.

Symfony automatically injects the service container into any command that extends this class.

The Container Aware Command class

```
namespace Symfony\Bundle\FrameworkBundle\Command;
use Symfony\Component\Console\Command\Command;
use Symfony\Component\DependencyInjection\ContainerInterface;
use Symfony\Component\DependencyInjection\ContainerAwareInterface;
abstract class ContainerAwareCommand extends Command implements ContainerAwareInterface
 private $container;
 protected function getContainer()
 if (null === $this->container) {
 $this->container = $this->getApplication()->getKernel()->getContainer();
 return $this->container;
 public function setContainer(ContainerInterface $container = null)
 $this->container = $container;
```

Accessing the service container

```
$container = $this->getContainer();
```

Reading configuration parameters

```
$salt = $container->getParameter('secret');
```

Accessing the doctrine registry service

```
$container = $this->getContainer();
$doctrine = $container->get('doctrine');
$em = $doctrine->getManager();
$score = new Score();
$score->setScore(10);
$score->setPlayer('john.doe');
$em->persist($score);
$em->flush();
```

Accessing the templating service

```
$container = $this->getContainer();

$templating = $container->get('templating'):

$content = $templating->render(
 'SensioHangmanBundle:Game:finish.txt.twig',
 array('game' => $this->game)
);
```

Accessing the router service

```
$container = $this->getContainer();
$router = $container->get('router');
$url = $router->generate(
 'game finish',
 array('user' => 'smith'),
 true
```

Translating messages

```
$container = $this->getContainer();
$translator = $container->get('translator'):
$content = $translator->trans(
 'Hello %user%!',
 array('user' => 'hhamon'),
 null,
 'fr'
```

Recording log messages

```
$container = $this->getContainer();
$logger = $container->get('logger');
$logger->info('Game finished!');
```

Dealing with the filesystem

```
$container = $this->getContainer();

$fs = $container->get('filesystem');

$fs->touch('/path/to/toto.txt');
```

Testing Commands

Testing commands

Symfony comes with a CommandTester class, which allows you to execute a command and get the Input and Output objects back.

Then, with PHPUnit, it's just a matter of introspecting these objects and all the changes made by the command execution.

Basic Example

```
namespace Sensio\Bundle\DemoBundle\Command;
class HelloWorldCommand extends Command
 // ...
 protected function execute($input, $output)
 $name = $input->getOption('name');
 $output->writeln('Your name is <info>'. $name .'</info>');
```

The StreamOutput class

The StreamOutput class write the command output to a stream. For example, a stream can also be a file stream.

Some examples

```
$output = new StreamOutput(fopen('php://stdout', 'w'));
$output = $output->getStream();

$output = new StreamOutput(fopen('output.log', 'a'));
$output = $output->getStream();
```

```
class SayHelloCommandTest extends \PHPUnit Framework TestCase
 public function testSayHello()
 $input = new ArrayInput(array('name' => 'Hugo'));
 $input->setInteractive(false);
 $output = new StreamOutput(fopen('output.log', 'a'));
 $command = new SayHelloCommand();
 $command->run($input, $output);
 $this->assertEquals(
 'Your name is <info>Hugo</info>',
 $output->getStream()
```

Hugo:Demo Hugo\$ phpunit -c app/phpunit.xml.dist PHPUnit 3.5.15 by Sebastian Bergmann.

• • •

Time: 0 seconds, Memory: 19.75Mb

OK (3 tests, 3 assertions)

Hugo:Demo Hugo\$

```
namespace Symfony\Component\Console\Tester;
class CommandTester
 function construct(Command $command);
 function execute($input, $options);
 function getDisplay();
 function getInput();
 function getOutput();
```

```
class SayHelloCommandTest extends \PHPUnit Framework TestCase
 public function testSayHello()
 $cmd = new SayHelloCommand();
 $tester = new CommandTester($cmd);
 $tester->execute(array('name' => 'Hugo'), array(
 'interactive' => false
 ));
 $this->assertEquals(
 'Your name is <info>Hugo</info>',
 $tester->getDisplay()
```

Hugo:Demo Hugo\$ phpunit -c app/phpunit.xml.dist PHPUnit 3.5.15 by Sebastian Bergmann.

• • •

Time: 0 seconds, Memory: 19.75Mb

OK (3 tests, 3 assertions)

Hugo:Demo Hugo\$

Training Department

SensioLabs Training
92-98 Boulevard Victor Hugo
92 115 Clichy Cedex
FRANCE

Phone: +33 140 998 211

Email: training@sensiolabs.com

symfony.com - trainings.sensiolabs.com