

Formulaires Symfony2 Cas pratiques et explications

SensioLabs

Alexandre Salomé – sfPot mai 2013

Plan

- Pré-requis
 - Avoir lu la documentation des formulaires
- 4 cas pratiques
 - Un formulaire de login
 - Changer de mot de passe (ancien/nouveau)
 - Traductions avec Doctrine
 - Masquer les champs pour certains utilisateurs
- Explications à chaque cas

Username
Password
Remember me
Submit

Cas n°1 – Formulaire de login

« Le formulaire de connexion n'utilise pas le composant Form, ce qui nous oblige à dupliquer le HTML. Il faut utiliser le composant Form »

Requis par la couche de sécurité

POST /login-check

Login - Le formulaire

```
class LoginType extends AbstractType
 public function buildForm($builder, $options)
 $builder
 ->add(' username', 'text')
 ->add(' password', 'password')
 ->add('_remember_me', 'checkbox')
 ->add('submit', 'submit'); // new!
 public function setDefaultOptions($resolver)
 $resolver->setDefaults(array())
 'csrf_field_name' => '_csrf_token',
'intention' => 'authenticate',
 ));
 public function getName() { return 'login'; }
```

Le conteneur de services

Construction de formulaire

Formulaires dans les contrôleurs

```
$this->createForm($type, $data, $options)

// équivalent à
$this
 ->get('form.factory')
 ->create($type, $data, $options)
;
```

FormFactory

```
login[ username]
$this
 login[_password]
 ->get('form.factory')
 ->create('login')
 login[ remember me]
 login[ csrf token]
$this
 foo[_username]
 ->get('form.factory')
 foo[ password]
 ->createNamed('foo', 'login')
 foo[ remember me]
 foo[ csrf token]
$this
 username
 ->get('form.factory')
 _password_
 ->createNamed('', 'login')
 remember me
 csrf token
```

Login – Le contrôleur (1/2)

```
public function loginAction()
 $form = $this->get('form.factory')
 ->createNamed('', 'login', array(
 'action' => $this->generateUrl('session_loginCheck')
 ));
 if ($error = $this->getErrorMessage()) {
 $form->addError(new FormError($error));
 }
 return $this->render('...', array(
 'form' => $form->createView()
 ));
```

Login – Le contrôleur (2/2)

```
protected function getErrorMessage()
 $request = $this->getRequest();
 $attrs = $request->attributes;
 $session = $request->getSession();
 if ($attrs->has(SecurityContext::AUTHENTICATION ERROR)) {
 $error = $attrs->get(SecurityContext::AUTHENTICATION ERROR);
 } else {
 $error = $session->get(SecurityContext::AUTHENTICATION_ERROR);
 $session->remove(SecurityContext::AUTHENTICATION_ERROR);
 return $error instanceof \Exception ?
 $error->getMessage()
 : $error
```

Login – Le template

```
{{ form(form) }}
```

Cas n°1 - Conclusion

- Construction d'un formulaire
- Paramétrage du CSRF (nom de champ + intention)
- Flexibilité grâce à la FormFactory
- Réutilisation des templates

Old password			
	tode de c	apture :	Régio
New password	al avant c	apture :	AUCÚ
Repeat new pass	word	rs+	Cabi

Cas n°2 - Changement de MDP

« Je veux que l'utilisateur saisisse son ancien mot de passe pour en mettre un nouveau »

Cycle de vie du formulaire

	Construction FormBuilder	Utilisation Form	Soumission \$form->bind
Listeners	Modifiable	Lecture seulement	Lecture seulement
Attributs & Options	Modifiable	Lecture seulement	Lecture seulement
(Data View) Transformers	Modifiable	Lecture seulement	Lecture seulement
Enfants / Parents	Modifiable	Modifiable	Lecture seulement

ProfileType

```
class ProfileType extends AbstractType
 public function buildForm(FormBuilderInterface $builder, array
$options)
 $builder
 ->add('fullname',
 'text')
 ->add('initials', 'text')
 ->add('change password', 'change password', array()
 'virtual' => true
 ->add('submit',
 'submit')
 public function getName()
 return 'profile';
```

ChangePasswordType

```
class ChangePasswordType extends AbstractType
 // ...
 public function buildForm(FormBuilderInterface $builder, array
 $options)
 {
 $encoderFactory = $this->encoderFactory;
 $builder
 ->add('old password', 'password', array(
 'mapped' => false
 ->add('new_password', 'repeated', array(
 'mapped' => false,
 'type' => 'password'
 ))
```

change_password

- Data = user
- Injection du service d'encodage
- À la soumission du formulaire
 - Vérifie le mot de passe
 - Ajoute un message d'erreur si le MDP est incorrect
 - Enregistre le nouveau mot de passe

Le formulaire

Le formulaire

```
function (FormEvent $event) use ($encoderFactory) {
 $form = $event->getForm();
 $user = $form->getData();
 $encoder = $encoderFactory->getEncoder($user);
 $oldPassword = $form->get('old password')->getData();
 $newPassword = $form->get('new_password')->getData();
 if (!$oldPassword || !$newPassword) {
 return;
 if (!$user->isPasswordValid($oldPassword, $encoder)) {
 $form->addError(new FormError('Bad credentials'));
 return;
 $user->setPassword($newPassword, $encoder);
```

Déclaration du form type

Cas n°2 - Conclusion

- Le cycle de vie d'un formulaire
- Le rôle des FormType
- Les listeners pour interagir après la construction
- virtual = true
 - Partage la donnée avec le sous-formulaire
- mapped = false
 - Permet de « hooker » dans un FormType

Code UPC	
fr_FR	♣ en_US
Title	
Titre de mo	on produit
Baseline	
Baseline de	e mon produit

Cas n°3 - Traductions & Doctrine

« Je veux gérer mes traductions en Javascript de manière homogène »

Le contrat

- Contrôleur intact
- Modèle de données explicite (oneToMany)
- Mise en commun au niveau des formulaires

Modèle Doctrine (1/2)

```
Acme\Entity\Product:
 type: entity
 id: ~
 fields:
 upc: {type: string, length: 64, nullable: true }
 price: {type: price, nullable: true }
 oneToMany:
 translations:
 targetEntity: ProductTranslation
 mappedBy: product
 indexBy: culture
 cascade: [ persist, remove ]
```

Modèle Doctrine (2/2)

```
Acme\Entity\ProductTranslation:
 type: entity
 id: ~
 fields:
 culture: {type: string, length: 8 }
 title: {type: string, length: 255, nullable: true }
 baseline: {type: text, nullable: true }
 manyToOne:
 product:
 targetEntity: Product
 inversedBy: translations
 joinColumn:
 name: product_id
 referencedColumnName: id
```

Le contrat – le contrôleur

Le contrat – l'API commune

```
$product->getUpc();
$product->setUpc($upc);

$product->getTranslations();
$trans = $product->getTranslation('fr_FR');

$trans->getTitle();
$trans->setTitle('Product title');

$trans->setBaseline();
$trans->setBaseline('Baseline of the product');

$product->removeTranslation($trans);
$product->addTranslation(new ProductTranslation(...));
```

Le formulaire

```
class TranslationsType extends AbstractType
 public function setDefaultOptions(OptionsResolverInterface $resolver)
 {
 $resolver->setDefaults(array())
 'allow add' => true,
 'allow_delete' => true,
'prototype' => true,
 'by_reference' => false
 ));
 public function getParent()
 return 'collection';
 public function getName()
 return 'translations':
```

Le formulaire

```
class TranslationsType extends AbstractType
  public function construct($defaultCulture, array $availableCultures =
array())
 $this->availableCultures = $availableCultures;
 $this->defaultCulture = $defaultCulture;
 }
 public function buildView(FormView $view, FormInterface $form, array
$options)
 $cultures = $this->availableCultures;
 $existing = array_keys($form->all());
 $view->vars['missing cultures'] = array diff($cultures,
$existing);
 $view->vars['default culture'] = $this->defaultCulture;
```

Nom: Alexandre

Prénom: Salomé

E-mail: alexandre@...

Cet e-mail est déjà utilisé
Il est interdit d'utiliser le domaine « @... »

NABEL

Alexan WIDGET

PrenAnBEL

SaloméWIDGET

E-MABEL

alexand DGET

Cet e-mail est déjà utilisé
Il est interdit d'utilisér le domaine « @... »

Nom:	AROW
Prénom:	Sarow
E-mail:	alexandre@ Cet RnO Mdéjà utilisé Il est interdit d'utiliser le domaine « @ »

form_div_layout.html.twig

Ce fichier comporte les blocs utilisés pour le rendu des formulaires. Les plus fréquents sont les suivants :

```
{% block ..._widget %}
{% block ..._label %}
{% block ..._errors %}
{% block ..._row %}
```

Au moment du rendu, le moteur cherche un bloc dans le template correspondant au type ou au parent le plus proche. Par exemple pour le type « birthday » :

```
{% block birthday_row %}
{% block date_row %}
{% block form row %}
```

La vue

```
{% block translations_row %}
{% spaceless %}
  ...
{% endspaceless %}
{% endblock %}
 Code UPC
 fr_FR
 + en_US
 Title
 Titre de mon produit
 Baseline
 Baseline de mon produit
```

La vue

{% endblock %}

```
{% block translations row %}
{% spaceless %}
 <div class="translations-container" data-id="{{ id }}" {% if prototype is defined</pre>
%}data-prototype="{{ form widget(prototype) | e }}"{% endif %}>
 for key, subForm in form.children %
 {\li{{\ key == default culture ? ' class="active"' : '' \}}>
 <a data-toggle="tab" href="#{{ id }}-{{ kev }}">{{ kev }}</a>
 {% endfor %}
 {% if prototype is defined %}
 {% for culture in missing cultures %}
 <a data-toggle="tab" href="#{{ id }}-{{ culture }}"</a>
data-translation-create="{{ culture }}"><i class="icon-plus"></i> {{ culture }}</a>
 {% endfor %}
 {% endif %}
 <div class="form-translations">
 {% for key, subForm in form.children %}
 <div class="tab-pane{{ loop.first ? ' active' : '' }}" id="{{ id }}-{{ key }}</pre>
 {{ form widget(subForm) }}
 </div>
 {% endfor %}
 </div>
 </div>
 <hr />
{% endspaceless %}
```

Le Javascript

```
$(document).on('click', '.nav-translations a[data-translation-create]',
function (e) {
 e.preventDefault();
 var $link = $(e.currentTarget);
 var $container = $($link.parents(".translations-container")[0]);
 var $translations = $container.find('.form-translations');
 = $link.attr('data-translation-create');
 var culture
 = $container.attr('data-prototype');
 var prototype
 = $container.attr('data-id');
 var id
 prototype = prototype.replace(/__name__/g, culture) ;
 $link.find('i.icon-plus').remove();
 $translations.find(".tab-pane").removeClass('active');
 var newCulture = $translations.append(
 '<div class="tab-pane active" id="' + id + '-' + culture + '">
 + prototype
 + '</div>'
 );
 $link.removeAttr('data-translation-create');
});
```

Déclaration du form type

```
<service id="form.type.translations" class="...">
 <tag name="form.type" alias="translations" />
 </service>
```

Implémentation

Conclusion

- Mise en commun des templates de formulaires
- Étendre un type de formulaire
- Relation entre formulaire et modèle

Code UPC	
fr_FR + en_US	
Title	
Titre du produit	
Slug	
slug-du-produit	

Cas n°4 – Champs cachés

« Je veux masquer certains champs pour certains utilisateurs »

Extension de type

- Réutilisation horizontale de comportements
- Exemples
 - CSRF
 - FormTypeCsrfExtension
 - Validation
 - FormTypeValidatorExtension

FormType us FormTypeExtension 44/51

FormType FormTypeExtension buildForm buildView finishView setDefaultOptions getParent getName

getExtendedType

Héritage de type

country

currency

email

password

SecurityTypeExtension (1/3)

```
class SecurityTypeExtension extends AbstractTypeExtension
 public function __construct(SecurityContextInterface $context)
 $this->context = $context;
 * {@inheritDoc}
 public function getExtendedType()
 return 'form';
```

SecurityTypeExtension (2/3)

```
// ...
public function buildForm(FormBuilderInterface $builder, array $options)
 $g = $options['is granted'];
 if (null === $g || $this->context->isGranted($g)) {
 return;
 $builder->addEventListener(FormEvents::PRE_SET_DATA,
 function (FormEvent $event) {
 $form = $event->getForm();
 if ($form->isRoot()) // ...
 $form->getParent()->remove($form->getName());
 });
public function setDefaultOptions(OptionsResolverInterface $resolver)
 $resolver->setDefaults(array('is_granted' => null));
```

SecurityTypeExtension (3/3)

Utilisation

Cas n°4 - Conclusion

- Implémentation simple et utilisation rapide
- Utiliser les options pour configurer
 - is_granted / is_granted_subject
 - data_as_subject

