

The symfony Reference Book

symfony 1.3 & 1.4

License: Creative Commons Attribution-Share Alike 3.0 Unported License

Version: reference-1.4-en-2012-10-17

Table of Contents

About the Author	14
About Sensio Labs	
Which symfony Version?	
Introduction	
The YAML Format	
Scalars	
Strings	
Numbers	
Nulls	
Booleans	
Dates	
Collections	
Comments	21
Dynamic YAML files	21
A Full Length Example	23
Configuration File Principles	24
Cache	
Constants	
Configuration Settings	
Application Settings	
Special Constants	
Directories	
environment-awareness	
Configuration Cascade	
The settings.yml Configuration File	
Settings	
The .actions Sub-Section	
error 404	
login	
secure	
module disabled	
The .settings Sub-Section	
escaping strategy	
escaping_method	31
csrf_secret	
charset	
enabled_modules	
default_timezone	
cache	32

Table of Contents iv

etag	
i18n	
default_culture	
standard_helpers	
no_script_name	
lazy_cache_key	
file_link_format	
logging_enabled	
web_debug	
error_reporting	
compressed	
use_database	
check_lock	
web_debug_web_dir	35
The factories.yml Configuration File	36
Factories	
mailer	40
charset	
delivery strategy	
delivery addressdelivery address	
spool class	
spool arguments	41
transport	41
request	42
path info array	42
path_info_key	42
formats	42
relative_url_root	43
response	
send_http_headers	43
charset	
http_protocol	
user	43
timeout	
use_flash	
default_culture	
storage	
auto_start	
session_name	
session_set_cookie_params() parameters	
session_cache_limiter	
Database Storage-specific Options	
view_cache_manager	
cache_key_use_vary_headers	
cache_key_use_host_name	
view_cache	
i18n	
source	
debug	
untranslated_prefix	
untranslated_suffix	
cache	
routing	
variable_prefixes	48

Table of Contents

segment_separators	
generate_shortest_url	48
extra_parameters_as_query_string	
cache	
suffix	
load_configuration	
lazy_routes_deserialize	49
lookup_cache_dedicated_keys	
logger	
level	
loggers	
controller	50
Anonymous Cache Factories	50
The generator configuration File	E 1
The generator.yml Configuration File	
Creation	
Configuration File	
Fields	
Object Placeholders	
Configuration Inheritance	53
Credentials	53
Actions Customization	53
Templates Customization	
Look and Feel Customization	
Available Configuration Options	
fields	
label	
help	
attributes	
credentials	
renderer	
renderer arguments	
type	
date format	
actions	
label	
action	
credentials	
list	
title	
display	
hide	
layout	
params	
sort	
max per page	
pager class	
batch actions	
object actions	
actions	
peer method	
table method	
peer_count_method	
table count method	

Table of Contents vi

filter	
display	
class	
form	
display	
class	
edit	
title	
actions	
new	
titleactions	
The databases.yml Configuration File	65
Propel	66
Doctrine	67
The security.yml Configuration File	60
Authentication	
Authorization	
The cache.yml Configuration File	
enabled	
with_layout	72
lifetime	72
client lifetime	72
contextual	72
The west of the second Confirmation Ethe	5 4
The routing.yml Configuration File	
Route Classes	
Route Configuration	
class	
url	
paramsparam	
options	
requirements	
type	
sfRoute	
sfRequestRoute	
·	
st method	
sf_methodsfOhiectRoute	
sf0bjectRoute	
sf0bjectRoutemodel	77
sf0bjectRoute model type	77 77
sf0bjectRoute model type method	77 77
sf0bjectRoute model type method allow_empty	
sf0bjectRoutemodeltypemethodallow_emptyconvert	
sf0bjectRoute	
sf0bjectRoute model type method allow_empty convert. sfPropelRoute. method_for_criteria.	
sfObjectRoute	
sfObjectRoute model type method allow_empty convert sfPropelRoute method_for_criteria sfDoctrineRoute method_for_query.	
sfObjectRoute model type method allow_empty convert sfPropelRoute method_for_criteria sfDoctrineRoute method_for_query sfRouteCollection	
sfObjectRoute model type method allow_empty convert sfPropelRoute method_for_criteria sfDoctrineRoute method_for_query.	

Table of Contents vii

module	
prefix_path	
column	
with_show	
segment_names	
model_methods	
requirements	
with_wildcard_routes	
route_class	
collection_actions	
object_actions	
sfPropelRouteCollection	
sfDoctrineRouteCollection	
The app.yml Configuration File	81
The filters.yml Configuration File	82
Filters	84
rendering	84
security	84
cache	84
execution	85
The view.yml Configuration File	
Layout	
Stylesheets	
JavaScripts	
Metas and HTTP Metas	88
Other Configuration Files	
Other Configuration Filesautoload.yml	89
autoload.yml	89
autoload.ymlconfig_handlers.yml	89 89
autoload.ymlconfig_handlers.ymlcore_compile.yml	
autoload.ymlconfig_handlers.ymlcore_compile.ymlmodule.yml	
autoload.ymlconfig_handlers.ymlcore_compile.ymlmodule.yml	
autoload.ymlconfig_handlers.ymlcore_compile.ymlmodule.yml	
autoload.yml	
autoload.yml	
autoload.yml	
autoload.yml config_handlers.yml core_compile.yml module.yml Events Usage Event Types notify notifyUntil filter	
autoload.yml config_handlers.yml core_compile.yml module.yml Events Usage Event Types notify notifyUntil filter Events	
autoload.yml config_handlers.yml core_compile.yml module.yml Events Usage Event Types notify notifyUntil filter Events application	
autoload.yml config_handlers.yml core_compile.yml module.yml Events Usage Event Types notify notifyUntil filter Events application application.log	
autoload.yml config_handlers.yml core_compile.yml module.yml Events Usage Event Types notify notifyUntil filter Events application.log application.throw_exception	
autoload.yml config_handlers.yml core_compile.yml module.yml Events Usage Event Types notify notifyUntil filter Events application application.log application.throw_exception command	
autoload.yml config_handlers.yml core_compile.yml module.yml Events Usage Event Types notify notifyUntil filter Events application application.log application.throw_exception command command.log	
autoload.yml config_handlers.yml core_compile.yml module.yml Events Usage Event Types notify notifyUntil filter Events application application.log application.throw_exception command command.command.pre_command	
autoload.yml config_handlers.yml core_compile.yml module.yml Events Usage Event Types notify notifyUntil filter Events application application.log application.throw_exception command command.pre_command command.pre_command	
autoload.yml config_handlers.yml core_compile.yml module.yml Events Usage Event Types notify notifyUntil filter Events application.log application.throw_exception command command.log command.pre_command command.post_command command.filter_options	
autoload.yml config_handlers.yml core_compile.yml module.yml Events Usage Event Types notify notifyUntil filter Events application. application.log application.throw_exception command. command.og command.pre_command command.post_command command.filter_options configuration.	
autoload.yml config_handlers.yml core_compile.yml module.yml Events Usage Event Types notify notifyUntil filter Events application application.log application.throw_exception command command.command.command.pre_command command.pre_command command.filter_options configuration.method_not_found	
autoload.yml config_handlers.yml core_compile.yml module.yml Events Usage Event Types notify notifyUntil filter Events application. application.log application.throw_exception command. command.og command.pre_command command.post_command command.filter_options configuration.	

Table of Contents viii

context.load_factories	
context.method_not_found	99
controller	
controller.change_action	
controller.method_not_found	99
controller.page_not_found	100
debug	100
debug.web.load_panels	100
debug.web.view.filter_parameter_html	100
doctrine	
doctrine.configure	100
doctrine.filter_model_builder_options	101
doctrine.filter_cli_config	101
doctrine.configure_connection	101
doctrine.admin.delete_object	101
doctrine.admin.save_object	
doctrine.admin.build_query	
doctrine.admin.pre_execute	
form	
form.post_configure	
form.filter_values	
form.validation_error	
form.method_not_found	
mailer	
mailer.configure	
plugin	
plugin.pre_install	
plugin.post_install	
plugin.pre_uninstall	
plugin.post_uninstall	
propel	
propel.configure	
propel.filter_phing_args	
propel.filter_connection_config	
propel.admin.delete_objectpropel.admin.save object	
propel.admin.build criteria	
propel.admin.pre_execute	
request	
request.filter parameters	
request.method not found	
response	
response method not found	
response.filter_content	
routing	
routing.load_configuration	
task	
task.cache.clear	
template	
template.filter_parameters	
user	
user.change culture	
user.method not found	
user.change authentication	

Table of Contents ix

view	108
view.configure format	
view.method not found	
view.cache	
view.cache.filter_content	
-	
Tasks	
Available Tasks	
help	
list	
app	
app::routes	
cache	
cache::clear	
configure	
configure::author	
configure::database	
doctrine	
doctrine::build	
doctrine::build-db	
doctrine::build-filters	
doctrine::build-forms	
doctrine::build-model	
doctrine::build-schema	
doctrine::build-sql	
doctrine::clean-model-files	
doctrine::create-model-tables	
doctrine::data-dump	
doctrine::data-load	
doctrine::delete-model-files	
doctrine::dql	
doctrine::drop-db	
doctrine::generate-admin	
doctrine::generate-migration	
<pre>doctrine::generate-migrations-dbdoctrine::generate-migrations-diff</pre>	
doctrine::generate-migrations-diffdoctrine::generate-migrations-models	
doctrine::generate-migrations-modetsdoctrine::generate-module	
doctrine::generate-module-for-route	
doctrine::insert-sqldoctrine:	
doctrine::migratedoctrine:	
generate	
generate::app	
generate::module	
generate::project	
generate::task	
i18n	
i18n::extract	
i18n::find	
log	
log::clear	
log::rotate	
plugin	
plugin::add-channel	
plugin::install	
~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ 	100

Table of Contents x

plugin::list	134
plugin::publish-assets	
plugin::uninstall	135
plugin::upgrade	135
project	136
project::clear-controllers	136
project::deploy	136
project::disable	137
project::enable	138
project::optimize	138
project::permissions	138
project::send-emails	
project::validate	
propel	
propel::build	
propel::build-all	
propel::build-all-load	
propel::build-filters	
propel::build-forms	
propel::build-model	
propel::build-schema	
propel::build-sql	
propel::data-dump	
propel::data-load	
propel::generate-admin	
propel::generate-module	
propel::generate-module-for-route	
propel::graphviz	
propel::insert-sql	
propel::schema-to-xml	
propel::schema-to-yml	
symfony	
symfony::test	
test	
test::all	
test::coverage	
test::functional	
test::unit	
What's new in symfony 1.3/1.4?	155
Mailer	155
Security	155
Widgets	
Default Labels	
sfWidgetFormInputText	
I18n widgets	
Fluent Interface	
	±00
	156
Validators	
ValidatorssfValidatorRegex	156
ValidatorssfValidatorRegexsfValidatorUrl	156 157
ValidatorssfValidatorRegexsfValidatorUrlsfValidatorUrlsfValidatorSchemaComparesfValidatorSchemaCompare	156 157 157
ValidatorssfValidatorRegexsfValidatorUrlsfValidatorSchemaComparesfValidatorChoice, sfValidatorPropelCh	156 157 157 noice,
ValidatorssfValidatorRegexsfValidatorUrlsfValidatorUrlsfValidatorSchemaComparesfValidatorSchemaCompare	156 157 157 noice, 157

Table of Contents xi

Fluent Interface	156
sfValidatorFile	158
Forms	158
sfForm::useFields()	
sfForm::getEmbeddedForm(\$name)	
sfForm::renderHiddenFields()	
sfFormSymfony	
BaseForm	
sfForm::doBind()	
sfForm(Doctrine Propel)::doUpdateObject()	
sfForm::enableLocalCSRFProtection()	_
sfForm::disableLocalCSRFProtection()	and
Fluent Interface	
Autoloaders	
sfAutoloadAgain (EXPERIMENTAL)	
Tests	160
Speed up Testing	160
Functional Tests	160
JUnit Compatible XML Output	161
Easy Debugging	161
Lime Output Colorization	161
sfTesterResponse::checkForm()	
sfTesterResponse::isValid()	
Listen to context.load_factories	
A better ->click()	
Tasks	
sfTask::askAndValidate()	
symfony:test	
project:deploy	
generate:project	
sfFileSystem::execute()	
task.test.filter_test_files	
Enhancements to sfTask::run()	
sfBaseTask::setConfiguration()	
project:disable and project:enable	
help and list	
project:optimize	
generate:app	
Sending an Email from a Task	
Using the Routing in a Task	
Exceptions	
Autoloading	
Web Debug Toolbar	165
Propel Integration	165
Propel Behaviors	165
propel:insert-sql	165
propel:generate-module, propel:generate-admin, propel:generate-a	
for-route	
Propel Behaviors	
Disabling form generation	
Using a different version of Propel	
Routing	
Default Requirements	
sfObjectRouteCollection options	
CLI	
Valat	10/

Table of Contents xii

Output Colorization	
I18N	167
Data update	167
Sorting according to user locale	167
Plugins	167
sfPluginConfiguration::connectTests()	168
Settings	
sf file link format	
Doctrine Integration	
Generating Form Classes	
Form Classes Inheritance	
New Tasks	
Date Setters and Getters	
doctrine:migratedown	
doctrine:migratedry-run	
Output DQL Task as Table of Data	
Pass query parameters to doctrine:dql	172
Debugging queries in functional tests	
sfFormFilterDoctrine	172
Configuring Doctrine	173
doctrine:generate-module, doctrine:generate-admin, doctri	
admin-for-route	
Magic method doc tags	
Using a different version of Doctrine	
Web Debug Toolbar	
sfWebDebugPanel::setStatus()	
sfWebDebugPanel request parameter	
Partials	
Slots improvements	
Pagers	175
View cache	175
Cache more	175
Request	175
getContent()	175
PUT and DELETE parameters	176
Actions	176
redirect()	176
Helpers	176
link_to_if(), link_to_unless()	176
Context	
Ungrading Projects from 1.2 to 1.2/1.4	170
Upgrading Projects from 1.2 to 1.3/1.4	
Upgrading to symfony 1.4	
How to upgrade to symfony 1.3?	
Deprecations	
Autoloading	
Routing	
JavaScripts and Stylesheets	180
Removal of the common filter	
Tasks	181
Formatters	
Escaping	181
Doctrine Integration	
Required Doctrine Version	
-	

Table of Contents xiii

Admin Generator Delete	182
Override Doctrine Plugin Schema	
Query logging	
Plugins	182
Widgets	
Mailer	
YAML	
Propel	
Tests	
Deprecations and removals in 1.3	185
Core Plugins	
Methods and Functions	
Classes	
Helpers	
Settings	
Tasks	
Miscellaneous	
License	190
Attribution-Share Alike 3.0 Unported License	

About the Author xiv

About the Author

Fabien Potencier discovered the Web in 1994, at a time when connecting to the Internet was still associated with the harmful strident sounds of a modem. Being a developer by passion, he immediately started to build websites with Perl. But with the release of PHP 5, he decided to switch focus to PHP, and created the symfony framework project in 2004 to help his company leverage the power of PHP for its customers.

Fabien is a serial-entrepreneur, and among other companies, he created Sensio, a services and consulting company specialized in web technologies and Internet marketing, in 1998.

Fabien is also the creator of several other Open-Source projects, a writer, a blogger, a speaker at international conferences, and a happy father of two wonderful kids.

His Website: http://fabien.potencier.org/ **On Twitter**: http://www.twitter.com/fabpot

About Sensio Labs xv

About Sensio Labs

Sensio Labs is a services and consulting company specialized in Open-Source Web technologies and Internet marketing.

Founded in 1998 by Fabien Potencier, Gregory Pascal, and Samuel Potencier, Sensio benefited from the Internet growth of the late 1990s and situated itself as a major player for building complex web applications. It survived the Internet bubble burst by applying professional and industrial methods to a business where most players seemed to reinvent the wheel for each project. Most of Sensio's clients are large corporations, who hire its teams to deal with small- to middle-scale projects with strong time-to-market and innovation constraints.

Sensio Labs develops interactive web applications, both for dot-com and traditional companies. Sensio Labs also provides auditing, consulting, and training on Internet technologies and complex application deployment. It helps define the global Internet strategy of large-scale industrial players. Sensio Labs has projects in France and abroad.

For its own needs, Sensio Labs develops the symfony framework and sponsors its deployment as an Open-Source project. This means that symfony is built from experience and is employed in many web applications, including those of large corporations.

Since its beginnings eleven years ago, Sensio has always based its strategy on strong technical expertise. The company focuses on Open-Source technologies, and as for dynamic scripting languages, Sensio offers developments in all LAMP platforms. Sensio acquired strong experience on the best frameworks using these languages, and often develops web applications in Django, Rails, and, of course, symfony.

Sensio Labs is always open to new business opportunities, so if you ever need help developing a web application, learning symfony, or evaluating a symfony development, feel free to contact us at fabien.potencier@sensio.com. The consultants, project managers, web designers, and developers of Sensio can handle projects from A to Z.

Which symfony Version?

This book has been written for both symfony 1.3 and symfony 1.4. As writing a single book for two different versions of a software is quite unusual, this section explains what the main differences are between the two versions, and how to make the best choice for your projects.

Both the symfony 1.3 and symfony 1.4 versions have been released at about the same time (at the end of 2009). As a matter of fact, they both have the **exact same feature set**. The only difference between the two versions is how each supports backward compatibility with older symfony versions.

Symfony 1.3 is the release you'll want to use if you need to upgrade a legacy project that uses an older symfony version (1.0, 1.1, or 1.2). It has a backward compatibility layer and all the features that have been deprecated during the 1.3 development period are still available. It means that upgrading is easy, simple, and safe.

If you start a new project today, however, you should use symfony 1.4. This version has the same feature set as symfony 1.3 but all the deprecated features, including the entire compatibility layer, have been removed. This version is cleaner and also a bit faster than symfony 1.3. Another big advantage of using symfony 1.4 is its longer support. Being a Long Term Support release, it will be maintained by the symfony core team for three years (until November 2012).

Of course, you can migrate your projects to symfony 1.3 and then slowly update your code to remove the deprecated features and eventually move to symfony 1.4 in order to benefit from the long term support. You have plenty of time to plan the move as symfony 1.3 will be supported for a year (until November 2010).

As this book does not describe deprecated features, all examples work equally well on both versions.

Introduction 17

Introduction

Using a full-stack framework like symfony is one of the easiest ways to increase your speed and efficiency as a web developer. The framework comes bundled with many useful features that help you concentrate on your application's business logic rather than on the implementation on yet another object pager or yet another database abstraction layer. However, this also comes at a cost; learning all the available features and all the built-in configuration possibilities does not happen overnight.

The *Practical Symfony*¹ book is a great way for a beginner to learn symfony, understand how it works, and also see best web development practices in action.

When you begin working on your own projects, you need a reference guide. A book where you can easily find answers to your questions at your fingertips. The *Symfony Reference Guide* book aims to provide such a guide. It acts as a complementary book to *Practical symfony*. This is a book you will keep with you whenever you develop with symfony. This book is the fastest way to find every available configuration thanks to a very detailed table of contents, an index of terms, cross-references inside the chapters, tables, and much more.

Despite being the lead developer of symfony, I still use this book from time to look for a particular configuration setting, or just browse the book to re-discover some great tips. I hope you will enjoy using it on a day to day basis as much as I do.

The YAML Format

Most configuration files in symfony are in the YAML format. According to the official YAML² website, YAML is "a human friendly data serialization standard for all programming languages".

YAML is a simple language that describes data. Like PHP, it has a syntax for simple types like strings, booleans, floats, or integers. But unlike PHP, it makes a difference between arrays (sequences) and hashes (mappings).

This section describes the minimum set of features you will need to use YAML as a configuration file format in symfony, although the YAML format is capable of describing much more complex nested data structures.

Scalars

The syntax for scalars is similar to the PHP syntax.

Strings

Listing A string in YAML

isting 'A singled-quoted string in YAML'

In a single quoted string, a single quote ' must be doubled:

Listing 'A single quote '' in a single-quoted string'

Listing 2-4 "A double-quoted string in YAML\n"

Quoted styles are useful when a string starts or ends with one or more relevant spaces.

The double-quoted style provides a way to express arbitrary strings, by using $\$ escape sequences. It is very useful when you need to embed a $\$ n or a unicode character in a string.

When a string contains line breaks, you can use the literal style, indicated by the pipe (|), to indicate that the string will span several lines. In literals, newlines are preserved:

Listing 2-5

2. http://yaml.org/

Alternatively, strings can be written with the folded style, denoted by >, where each line break is replaced by a space:

This is a very long sentence that spans several lines in the YAML but which will be rendered as a string without carriage returns.

Listing 2-6

Notice the two spaces before each line in the previous examples. They won't appear in the resulting PHP strings.

Numbers

# an integer	Listing
12	2-7
# an octal	Listing
014	2-8
# a hexadecimal 0xC	Listing 2-9
# a float	Listing
13.4	2-10
# an exponent	Listing
1.2e+34	2-11
<pre># infinity .inf</pre>	Listing 2-12

Nulls

Nulls in YAML can be expressed with null or ~.

Booleans

Booleans in YAML are expressed with true and false.

Dates

YAML uses the ISO-8601 standard to express dates:

2001-12-14t21:59:43.10-05:00

simple date
2002-12-14

Collections

A YAML file is rarely used to describe a simple scalar. Most of the time, it describes a collection. A collection can be either a sequence or mapping of elements. Sequences and mappings are both converted to PHP arrays.

Sequences use a dash followed by a space (-):

```
Listing - PHP
- Perl
- Python

This is equivalent to the following PHP code:

Listing array('PHP', 'Perl', 'Python');
```

Mappings use a colon followed by a space (:) to mark each key/value pair:

```
Listing PHP: 5.2 MySQL: 5.1 Apache: 2.2.20
```

which is equivalent to the following PHP code:

```
Listing array('PHP' => 5.2, 'MySQL' => 5.1, 'Apache' => '2.2.20');
```


In a mapping, a key can be any valid YAML scalar.

The number of spaces between the colon and the value does not matter, as long as there is at least one:

```
Listing PHP: 5.2 MySQL: 5.1 Apache: 2.2.20
```

YAML uses indentation with one or more spaces to describe nested collections:

```
Listing "symfony 1.0":
PHP: 5.0
Propel: 1.2
"symfony 1.2":
PHP: 5.2
Propel: 1.3
```

This YAML is equivalent to the following PHP code:

```
Listing array(

'symfony 1.0' => array(

'PHP' => 5.0,

'Propel' => 1.2,

),

'symfony 1.2' => array(

'PHP' => 5.2,

'Propel' => 1.3,
```


```
),
);
```

There is one important thing you need to remember when using indentation in a YAML file: *Indentation must be done with one or more spaces, but never with tabulations*.

you can nest sequences and mappings as you like or you can nest sequences and mappings like so:

```
'Chapter 1':
- Introduction
- Event Types
'Chapter 2':
- Introduction
- Helpers
```

YAML can also use flow styles for collections, using explicit indicators rather than indentation to denote scope.

A sequence can be written as a comma separated list within square brackets ([]):

```
[PHP, Perl, Python]
```

A mapping can be written as a comma separated list of key/values within curly braces ({}):

```
{ PHP: 5.2, MySQL: 5.1, Apache: 2.2.20 }
```

You can also mix and match styles to achieve better readability:

```
'Chapter 1': [Introduction, Event Types]
'Chapter 2': [Introduction, Helpers]

"symfony 1.0": { PHP: 5.0, Propel: 1.2 }
"symfony 1.2": { PHP: 5.2, Propel: 1.3 }
Listing
2-25
```

Comments

Comments can be added in YAML by prefixing them with a hash mark (#):

```
# Comment on a line "symfony 1.0": { PHP: 5.0, Propel: 1.2 } # Comment at the end of a line "symfony 1.2": { PHP: 5.2, Propel: 1.3 }
```


Comments are simply ignored by the YAML parser and do not need to be indented according to the current level of nesting in a collection.

Dynamic YAML files

In symfony, a YAML file can contain PHP code that is evaluated just before the parsing occurs:

```
1.0:
 version: <?php echo file_get_contents('1.0/VERSION')."\n" ?>
```


```
1.1:
 version: "<?php echo file_get_contents('1.1/VERSION') ?>"
```

Be careful to not mess up with the indentation. Keep in mind the following simple tips when adding PHP code to a YAML file:

- The <?php ?> statements must always start the line or be embedded in a value.
- If a <?php ?> statement ends a line, you need to explicitly output a new line (" \n ").

A Full Length Example

The following example illustrates the YAML syntax explained in this section:

```
"symfony 1.0":
 end_of_maintenance: 2010-01-01
 is stable:
 true
 "Gregoire Hubert"
 release manager:
 description: >
 This stable version is the right choice for projects
 that need to be maintained for a long period of time.
 latest beta:
 1.0.20
 latest minor:
 [Propel]
 supported_orms:
 archives:
 { source: [zip, tgz], sandbox: [zip, tgz] }
"symfony 1.2":
 end_of_maintenance: 2008-11-01
 is stable:
 true
 'Fabian Lange'
 release manager:
 description: >
 This stable version is the right choice
 if you start a new project today.
 latest beta:
 null
  latest_minor:
 1.2.5
 supported_orms:
 - Propel
 - Doctrine
 archives:
 source:
 - zip
 - tgz
 sandbox:
 - zip
 - tgz
```


Listing

Configuration File Principles

Symfony configuration files are based on a common set of principles and share some common properties. This section describes them in detail, and acts as a reference for other sections describing YAML configuration files.

Cache

All configuration files in symfony are cached to PHP files by configuration handler classes. When the <code>is_debug</code> setting is set to <code>false</code> (for instance for the <code>prod</code> environment), the YAML file is only accessed for the very first request; the PHP cache is used for subsequent requests. This means that the "heavy" work is done only once, when the YAML file is parsed and interpreted the first time.

In the dev environment, where is_debug is set to true by default, the compilation is done whenever the configuration file changes (symfony checks the file modification time).

The parsing and caching of each configuration file is done by specialized configuration handler classes, configured in config handler.yml (page 90).

In the following sections, when we talk about the "compilation", it means the first time when the YAML file is converted to a PHP file and stored in the cache.

To force the configuration cache to be reloaded, you can use the cache: clear task:

Listing \$ php symfony cache:clear --type=config

Constants

Configuration files: core_compile.yml, factories.yml, generator.yml,
databases.yml, filters.yml, view.yml, autoload.yml

Some configuration files allow the usage of pre-defined constants. Constants are declared with placeholders using the %XXX% notation (where XXX is an uppercase key) and are replaced by their actual value at "compilation" time.

Configuration Settings

A constant can be any setting defined in the settings.yml configuration file. The placeholder key is then an upper-case setting key name prefixed with SF:

Listing logging: %SF_LOGGING_ENABLED%

When symfony compiles the configuration file, it replaces all occurrences of the %SF_XXX% placeholders by their value from settings.yml. In the above example, it will replace the SF_LOGGING_ENABLED placeholder with the value of the logging_enabled setting defined in settings.yml.

Application Settings

You can also use settings defined in the app.yml configuration file by prefixing the key name with $APP_{_}$.

Special Constants

By default, symfony defines four constants according to the current front controller:

Constant	Description	Configuration method
SF_APP	The current application name	<pre>getApplication()</pre>
SF_ENVIRONMENT	The current environment name	<pre>getEnvironment()</pre>
SF_DEBUG	Whether debug is enabled or not	isDebug()
SF_SYMFONY_LIB_DIR	The symfony libraries directory	<pre>getSymfonyLibDir()</pre>

Directories

Constants are also very useful when you need to reference a directory or a file path without hardcoding it. Symfony defines a number of constants for common project and application directories.

At the root of the hierarchy is the project root directory, SF_ROOT_DIR. All other constants are derived from this root directory.

The project directory structure is defined as follows:

Constants	Default Value
SF_APPS_DIR	SF_ROOT_DIR/apps
SF_CONFIG_DIR	SF_ROOT_DIR/config
SF_CACHE_DIR	SF_ROOT_DIR/cache
SF_DATA_DIR	SF_R00T_DIR/data
SF_LIB_DIR	SF_ROOT_DIR/lib
SF_LOG_DIR	SF_ROOT_DIR/log
SF_PLUGINS_DIR	SF_ROOT_DIR/plugins
SF_TEST_DIR	SF_ROOT_DIR/test
SF_WEB_DIR	SF_R00T_DIR/web
SF_UPLOAD_DIR	SF_WEB_DIR/uploads

The application directory structure is defined under the SF APPS DIR/APP NAME directory:

Constants	Default Value
SF_APP_CONFIG_DIR	SF_APP_DIR/config
SF_APP_LIB_DIR	SF_APP_DIR/lib
SF_APP_MODULE_DIR	SF_APP_DIR/modules

Constants	Default Value
SF_APP_TEMPLATE_DIR	SF_APP_DIR/templates
SF_APP_I18N_DIR	SF_APP_DIR/i18n

Eventually, the application cache directory structure is defined as follows:

Constants	Default Value
SF_APP_BASE_CACHE_DIR	SF_CACHE_DIR/APP_NAME
SF_APP_CACHE_DIR	SF_CACHE_DIR/APP_NAME/ENV_NAME
SF_TEMPLATE_CACHE_DIR	SF_APP_CACHE_DIR/template
SF_I18N_CACHE_DIR	SF_APP_CACHE_DIR/i18n
SF_CONFIG_CACHE_DIR	SF_APP_CACHE_DIR/config
SF_TEST_CACHE_DIR	SF_APP_CACHE_DIR/test
SF_MODULE_CACHE_DIR	SF_APP_CACHE_DIR/modules

environment-awareness

Configuration files: settings.yml, factories.yml, databases.yml, app.yml

Some symfony configuration files are environment-aware — their interpretation depends on the current symfony environment. These files have different sections that define the configuration should vary for each environment. When creating a new application, symfony creates sensible configuration for the three default symfony environments: prod, test, and dev:

```
prod:
 # Configuration for the `prod` environment

test:
 # Configuration for the `test` environment

dev:
 # Configuration for the `dev` environment

all:
 # Default configuration for all environments
```

When symfony needs a value from a configuration file, it merges the configuration found in the current environment section with the all configuration. The special all section describes the default configuration for all environments. If the environment section is not defined, symfony falls back to the all configuration.

Configuration Cascade

Configuration files: core_compile.yml, autoload.yml, settings.yml, factories.yml, databases.yml, security.yml, cache.yml, app.yml, filters.yml, view.yml

Some configuration files can be defined in several ${\tt config/}$ sub-directories contained in the project directory structure.

When the configuration is compiled, the values from all the different files are merged according to a precedence order:

- The module configuration (PROJECT_ROOT_DIR/apps/APP_NAME/modules/ MODULE NAME/config/XXX.yml)
- The application configuration (PROJECT_ROOT_DIR/apps/APP_NAME/config/XXX.yml)
- The project configuration (PROJECT_ROOT_DIR/config/XXX.yml)
- The configuration defined in the plugins (PROJECT_ROOT_DIR/plugins/*/config/XXX.yml)
- The default configuration defined in the symfony libraries (SF_LIB_DIR/config/XXX.yml)

For instance, the settings.yml defined in an application directory inherits from the configuration set in the main config/ directory of the project, and eventually from the default configuration contained in the framework itself (lib/config/config/settings.yml).

When a configuration file is environment-aware and can be defined in several directories, the following priority list applies:

- 1. Module
- 2. Application
- 3. Project
- 4. Specific environment
- 5. All environments
- 6. Default

The settings.yml Configuration File

Most aspects of symfony can be configured either via a configuration file written in YAML, or with plain PHP. In this section, the main configuration file for an application, settings.yml, will be described.

The main settings.yml configuration file for an application can be found in the apps/APP_NAME/config/directory.

As discussed in the introduction, the settings.yml file is **environment-aware** (page 26), and benefits from the **configuration cascade mechanism** (page 26).

Each environment section has two sub-sections: .actions and .settings. All configuration directives go under the .settings sub-section, except for the default actions to be rendered for some common pages.

The settings.yml configuration file is cached as a PHP file; the process is automatically managed by the sfDefineEnvironmentConfigHandler class (page 90).

Settings

- .actions
 - error 404 (page 30)
 - login (page 30)
 - secure (page 30)
 - module_disabled (page 30)
- .settings
 - cache (page 32)
 - charset (page 31)
 - check_lock (page 34)
 - compressed (page 34)
 - csrf_secret (page 31)
 - default_culture (page 33)
 - default_timezone (page 32)
 - enabled_modules (page 31)
 - error_reporting (page 34)
 - escaping_strategy (page 30)
 - escaping_method (page 31)
 - etag (page 32)
 - i18n (page 32)
 - lazy_cache_key (page 33)
 - file_link_format(page 33)
 - logging enabled (page 33)
 - no script name (page 33)
 - standard_helpers (page 33)
 - use database (page 34)
 - web_debug (page 34)
 - web_debug_web_dir(page 35)

The .actions Sub-Section

Default configuration:

```
Listing default:
 .actions:
 error 404 module:
 default
 error_404_module:
error_404_action:
 error404
 login module:
 default
 login action:
 login
 secure module:
 default
 secure_action:
 secure
 module_disabled_module: default
 module_disabled_action: disabled
```

The .actions sub-section defines the action to execute when common pages must be rendered. Each definition has two components: one for the module (suffixed by _module), and one for the action (suffixed by action).

```
error_404
```

The error 404 action is executed when a 404 page must be rendered.

login

The login action is executed when a non-authenticated user tries to access a secure page.

secure

The secure action is executed when a user doesn't have the required credentials.

```
module_disabled
```

The module disabled action is executed when a user requests a disabled module.

The .settings Sub-Section

The .settings sub-section is where the framework configuration occurs. The paragraphs below describe all possible settings and are roughly ordered by importance.

All settings defined in the .settings section are available anywhere in the code by using the sfConfig object and prefixing the setting with sf_. For instance, to get the value of the charset setting, use:

```
sfConfig::get('sf_charset');

escaping_strategy
Default: true
```


The escaping_strategy setting is a Boolean setting that determines if the output escaper sub-framework is enabled. When enabled, all variables made available in the templates are automatically escaped by calling the helper function defined by the escaping_method setting (see below).

Be careful that the <code>escaping_method</code> is the default helper used by symfony, but this can be overridden on a case by case basis, when outputting a variable in a JavaScript script tag for example.

The output escaper sub-framework uses the charset setting for the escaping.

It is highly recommended to leave the default value to true.

This settings can be set when you create an application with the generate:app task by using the --escaping-strategy option.

escaping method

Default: ESC_SPECIALCHARS

The escaping_method defines the default function to use for escaping variables in templates (see the escaping strategy setting above).

You can choose one of the built-in values: ESC_SPECIALCHARS, ESC_RAW, ESC_ENTITIES, ESC_JS, ESC_JS_NO_ENTITIES, and ESC_SPECIALCHARS, or create your own function.

Most of the time, the default value is fine. The ESC_ENTITIES helper can also be used, especially if you are only working with English or European languages.

csrf_secret

Default: a randomly generated secret

The csrf_secret is a unique secret for your application. If not set to false, it enables CSRF protection for all forms defined with the form framework. This settings is also used by the link_to() helper when it needs to convert a link to a form (to simulate a DELETE HTTP method for example).

It is highly recommended to change the default value to a unique secret of your choice.

This settings can be set when you create an application with the <code>generate:app</code> task by using the <code>--csrf-secret</code> option.

charset

Default: utf-8

The charset setting is the charset that will be used everywhere in the framework: from the response Content-Type header, to the output escaping feature.

Most of the time, the default is fine.

This setting is used in many different places in the framework, and so its value is cached in several places. After changing it, the configuration cache must be cleared, even in the development environment.

enabled_modules

Default: [default]

The enabled_modules is an array of module names to enable for this application. Modules defined in plugins or in the symfony core are not enabled by default, and must be listed in this setting to be accessible.

Adding a module is as simple as appending it to the list (the order of the modules do not matter):

Listing enabled_modules: [default, sfGuardAuth]

The default module defined in the framework contains all the default actions set in the .actions sub-section of settings.yml. It is recommended that you customize all of them, and then remove the default module from this setting.

default timezone

Default: none

The default_timezone setting defines the default timezone used by PHP. It can be any timezone³ recognized by PHP.

If you don't define a timezone, you are advised to define one in the php.ini file. If not, symfony will try to guess the best timezone by calling the date_default_timezone_get()⁴ PHP function.

cache

Default: false

The cache setting enables or disables template caching.

The general configuration of the cache system is done in the view_cache_manager (page 46) and view_cache (page 46) sections of the factories.yml configuration file. The fined-grained configuration is done in the cache.yml (page 71) configuration file.

etag

Default: true by default except for the dev and test environments

The etag setting enables or disables the automatic generation of ETag HTTP headers. The ETag generated by symfony is a simple md5 of the response content.

i18n

Default: false

The i18n setting is a Boolean that enables or disables the i18n sub-framework. If your application is internationalized, set it to true.

The general configuration of the i18n system is to be done in the i18n (page 47) section of the factories.yml configuration file.

^{4.} http://www.php.net/date default timezone get

^{3.} http://www.php.net/manual/en/class.datetimezone.php

default culture

Default: en

The default_culture setting defines the default culture used by the i18n sub-framework. It can be any valid culture.

standard helpers

Default: [Partial, Cache]

The standard_helpers setting is an array of helper groups to load for all templates (name of the group helper without the Helper suffix).

no script name

Default: true for the prod environment of the first application created, false for all others

The no_script_name setting determines whether the front controller script name is prepended to generated URLs or not. By default, it is set to true by the generate:app task for the prod environment of the first application created.

Obviously, only one application and environment can have this setting set to true if all front controllers are in the same directory (web/). If you want more than one application with no_script_name set to true, move the corresponding front controller(s) under a subdirectory of the web root directory.

lazy cache key

Default: true for new projects, false for upgraded projects

When enabled, the lazy_cache_key setting delays the creation of a cache key until after checking whether an action or partial is cacheable. This can result in a big performance improvement, depending on your usage of template partials.

file_link_format

Default: none

In the debug message, file paths are clickable links if the sf_file_link_format or if the xdebug.file link format PHP configuration value is set.

For example, if you want to open files in TextMate, you can use the following value:

txmt://open?url=file://%f&line=%l

Listing

The %f placeholder will be replaced with file's absolute path and the %l placeholder will be replaced with the line number.

logging_enabled

Default: true for all environments except prod

The logging_enabled setting enables the logging sub-framework. Setting it to false bypasses the logging mechanism completely and provides a small performance gain.

The fined-grained configuration of the logging is to be done in the factories.yml configuration file.

web debug

Default: false for all environments except dev

The web_debug setting enables the web debug toolbar. The web debug toolbar is injected into a page when the response content type is HTML.

error reporting

Default:

- prod: E_PARSE | E_COMPILE_ERROR | E_ERROR | E_CORE_ERROR | E_USER_ERROR
- dev: E ALL | E STRICT
- test: (E ALL | E STRICT) ^ E NOTICE
- default: E_PARSE | E_COMPILE_ERROR | E_ERROR | E_CORE_ERROR | E_USER_ERROR

The error_reporting setting controls the level of PHP error reporting (to be displayed in the browser and written to the logs).

The PHP website has some information about how to use bitwise operators⁵.

The default configuration is the most sensible one, and should not be altered.

The display of errors in the browser is automatically disabled for front controllers that have debug disabled, which is the case by default for the prod environment.

compressed

Default: false

The compressed setting enables native PHP response compression. If set to true, symfony will use $ob_gzhandler^6$ as a callback function for $ob_start()$.

It is recommended to keep it to false, and use the native compression mechanism of your web server instead.

use database

Default: true

The use database determines if the application uses a database or not.

check_lock

Default: false

The check_lock setting enables or disables the application lock system triggered by some tasks like cache:clear and project:disable.

If set to true, all requests to disabled applications are automatically redirected to the symfony core lib/exception/data/unavailable.php page.

^{6.} http://www.php.net/ob_gzhandler

^{5.} http://www.php.net/language.operators.bitwise

You can override the default unavailable template by adding a config/unavailable.php file to your project or application.

web_debug_web_dir

Default: /sf/sf_web_debug

The web_debug_web_dir sets the web path to the web debug toolbar assets (images, stylesheets, and JavaScript files).

The factories.yml Configuration File

Factories are core objects needed by the framework during the life of any request. They are configured in the factories.yml configuration file and always accessible via the sfContext object:

```
Listing // get the user factory
 sfContext::getInstance()->getUser();
```

The main factories.yml configuration file for an application can be found in the apps/APP NAME/config/directory.

As discussed in the introduction, the factories.yml file is **environment-aware** (page 26), benefits from the **configuration cascade mechanism** (page 26), and can include **constants** (page 24).

The factories.yml configuration file contains a list of named factories:

```
FACTORY_1:
# definition of factory 1

FACTORY_2:
# definition of factory 2

# ...
```

The supported factory names are: controller, logger, i18n, request, response, routing, storage, user, view cache, and view cache manager.

When the sfContext initializes the factories, it reads the factories.yml file for the class name of the factory (class) and the parameters (param) used to configure the factory object:

Being able to customize the factories means that you can use a custom class for symfony core objects instead of the default one. You can also change the default behavior of these classes by customizing the parameters sent to them.

If the factory class cannot be autoloaded, a file path can be defined and will be automatically included before the factory is created:

```
Listing FACTORY_NAME:

class: CLASS_NAME

file: ABSOLUTE PATH TO FILE
```


The factories.yml configuration file is cached as a PHP file; the process is automatically managed by the sfFactoryConfigHandler class (page 90).

Factories

- mailer (page 40)
 - charset (page 40)
 - delivery_address (page 40)
 - delivery strategy (page 40)
 - spool_arguments (page 41)
 - spool_class (page 41)
 - transport (page 41)
- request (page 42)
 - formats (page 42)
 - path_info_array (page 42)
 - path_info_key (page 42)
 - relative url root (page 43)
- response (page 43)
 - charset (page 40)
 - http protocol (page 43)
 - send http headers (page 43)
- user (page 43)
 - default_culture (page 44)
 - timeout (page 44)
 - use_flash (page 44)
- storage (page 44)
 - auto start (page 45)
 - database (page 45)
 - db table (page 45)
 - db_id_col (page 45)
 - db data col (page 45)
 - db_time_col (page 45)
 - session cache limiter (page 45)
 - session_cookie_domain (page 45)
 - session_cookie_httponly (page 45)
 - session cookie lifetime (page 45)
 - session cookie path (page 45)
 - session cookie secure (page 45)
 - session_name (page 45)
- view_cache_manager (page 46)
 - cache_key_use_vary_headers (page 46)
 - cache_key_use_host_name (page 46)
- view cache (page 46)
- i18n (page 47)
 - cache (page 47)
 - debug (page 47)
 - source (page 47)

- untranslated prefix (page 47)
- untranslated_suffix (page 47)
- routing (page 47)
 - cache (page 47)
 - extra_parameters_as_query_string (page 48)
 - generate_shortest_url (page 48)
 - lazy routes deserialize (page 49)
 - lookup cache dedicated keys (page 49)
 - load configuration (page 49)
 - segment_separators (page 48)
 - suffix (page 48)
 - variable_prefixes (page 48)
- logger (page 49)
 - level (page 50)
 - loggers (page 50)
- controller (page 50)

mailer

```
sfContext Accessor: $context->getMailer()
 Default configuration:
Listing mailer:
 class: sfMailer
 param:
 logging:
 %SF LOGGING ENABLED%
 %SF_CHARSET%
 charset:
 delivery_strategy: realtime
 transport:
 class: Swift_SmtpTransport
 param:
 host:
 localhost
 port:
 25
 encryption: ~
 username:
 password:
 Default configuration for the test environment:
Listing mailer:
 param:
```

```
delivery_strategy: none
```

Default configuration for the dev environment:

```
Listing mailer:
 param:
 delivery_strategy: none
```

charset

The charset option defines the charset to use for the mail messages. By default, it uses the charset setting from settings.yml.

delivery_strategy

The delivery strategy option defines how email messages are delivered by the mailer. Four strategies are available by default, which should suit all the common needs:

- realtime: Messages are sent in realtime.
- single address: Messages are sent to a single address.
- spool: Messages are stored in a queue.
- none: Messages are simply ignored.

delivery address

The delivery address option defines the recipient of all message when the delivery_strategy is set to single_address.

spool class

The spool_class option defines the spool class to use when the delivery_strategy is set to spool:

- Swift FileSpool: Messages are stored on the filesystem.
- Swift DoctrineSpool: Messages are stored in a Doctrine model.
- Swift PropelSpool: Messages are stored in a Propel model.

When the spool is instantiated, the spool_arguments option is used as the constructor arguments.

spool_arguments

The spool_arguments option defines the constructor arguments of the spool. Here are the options available for the built-in queues classes:

- Swift_FileSpool:
 - The absolute path of the queue directory (messages are stored in this directory)
- Swift DoctrineSpool:
 - The Doctrine model to use to store the messages (MailMessage by default)
 - The column name to use for message storage (message by default)
 - The method to call to retrieve the messages to send (optional).
- Swift_PropelSpool:
 - The Propel model to use to store the messages (MailMessage by default)
 - The column name to use for message storage (message by default)
 - The method to call to retrieve the messages to send (optional). It receives the current Criteria as an argument.

The configuration below shows a typical configuration for a Doctrine spool:

transport

The transport option defines the transport to use to actually send email messages.

The class setting can be any class that implements from Swift_Transport, and three are provided by default:

- Swift SmtpTransport: Uses a SMTP server to send messages.
- Swift SendmailTransport: Uses sendmail to send messages.

- Swift MailTransport: Uses the native PHP mail() function to send messages.
- Swift_NullTransport: Disables the transport altogether (useful with the none strategy to bypass the connection to the mail server).

You can further configure the transport by setting the param setting. The "Transport Types" section of the Swift Mailer official documentation describes all you need to know about the built-in transport classes and their different parameters.

request

```
sfContext Accessor: $context->getRequest()
 Default configuration:
Listing request:
 class: sfWebRequest
 param:
 logging:
 %SF LOGGING ENABLED%
 path info array:
 SERVER
 path info key:
 PATH INFO
 relative url root: ~
 formats:
 txt: text/plain
 js:
 [application/javascript, application/x-javascript, text/
 javascript]
 css: text/css
 json: [application/json, application/x-json]
 xml: [text/xml, application/xml, application/x-xml]
 rdf: application/rdf+xml
 atom: application/atom+xml
```

The path_info_array option defines the global PHP array that will be used to retrieve information. On some configurations you may want to change the default SERVER value to ENV.

```
path info key
```

path info array

The path_info_key option defines the key under which the PATH_INFO information can be found.

If you use IIS with a rewriting module like IIFR or ISAPI, you may need to change this value to HTTP_X_REWRITE_URL.

formats

The formats option defines an array of file extensions and their corresponding Content-Types. It is used by the framework to automatically manage the Content-Type of the response, based on the request URI extension.

^{7.} http://swiftmailer.org/docs/transport-types

relative url root

The relative_url_root option defines the part of the URL before the front controller. Most of the time, this is automatically detected by the framework and does not need to be changed.

response

sfContext Accessor: \$context->getResponse()
Default configuration:

response:
class: sfWebResponse

param:

logging: %SF_LOGGING_ENABLED%

charset: %SF_CHARSET%

send_http_headers: true

Default configuration for the test environment:

response:

Listing
5-11

class: sfWebResponse

param:

send_http_headers: false

send_http_headers

The send_http_headers option specifies whether the response should send HTTP response headers along with the response content. This setting is mostly useful for testing, as headers are sent with the header() PHP function which sends warnings if you try to send headers after some output.

charset

The charset option defines the charset to use for the response. By default, it uses the charset setting from settings.yml, which is what you want most of the time.

http protocol

The http_protocol option defines the HTTP protocol version to use for the response. By default, it checks the \$_SERVER['SERVER_PROTOCOL'] value if available or defaults to HTTP/1.0.

user

sfContext Accessor: \$context->getUser()

Default configuration:

user: Listing

class: myUser

param:

timeout: 1800

logging: %SF LOGGING ENABLED%

use flash: true

default_culture: %SF_DEFAULT_CULTURE%

By default, the myUser class inherits from sfBasicSecurityUser, which can be configured in the security.yml (page 69) configuration file.

timeout

The timeout option defines the timeout for user authentication. It is not related to the session timeout. The default setting automatically unauthenticates a user after 30 minutes of inactivity.

This setting is only used by user classes that inherit from the sfBasicSecurityUser base class, which is the case of the generated myUser class.

To avoid unexpected behavior, the user class automatically forces the maximum lifetime for the session garbage collector (session.gc_maxlifetime) to be greater than the timeout.

use_flash

The use flash option enables or disables the flash component.

default culture

The default_culture option defines the default culture to use for a user who comes to the site for the first time. By default, it uses the default_culture setting from settings.yml, which is what you want most of the time.

If you change the default_culture setting in factories.yml or settings.yml, you need to clear your cookies in your browser to check the result.

storage

The storage factory is used by the user factory to persist user data between HTTP requests.

sfContext Accessor: \$context->getStorage()

Default configuration:

Listing storage:

class: sfSessionStorage

param:

session name: symfony

Default configuration for the test environment:

Listing storage:

class: sfSessionTestStorage

param:

session_path: %SF_TEST_CACHE_DIR%/sessions

auto start

The auto_start option enables or disables the session auto-starting feature of PHP (via the session_start() function).

session_name

The session_name option defines the name of the cookie used by symfony to store the user session. By default, the name is symfony, which means that all your applications share the same cookie (and as such the corresponding authentication and authorizations).

session_set_cookie_params() parameters

The storage factory calls the session_set_cookie_params()⁸ function with the value of the following options:

- session cookie lifetime: Lifetime of the session cookie, defined in seconds.
- session_cookie_path: Path on the domain where the cookie will work. Use a single slash (/) for all paths on the domain.
- session_cookie_domain: Cookie domain, for example www.php.net. To make cookies visible on all subdomains then the domain must be prefixed with a dot like .php.net.
- session_cookie_secure: If true cookie will only be sent over secure connections.
- session_cookie_httponly: If set to true then PHP will attempt to send the httponly flag when setting the session cookie.

The description of each option comes from the $session_set_cookie_params()$ function description on the PHP website

session cache limiter

If the session_cache_limiter option is set to null (which is the default), the session cache limiter value will be set by PHP automatically according to the php.ini configuration file. For all other values, PHP's session_cache_limiter()⁹ function is called and the option value is passed as an argument.

Database Storage-specific Options

When using a storage that inherits from the sfDatabaseSessionStorage class, several additional options are available:

- database: The database name (required)
- db_table: The table name (required)
- db id col: The primary key column name (sess id by default)
- db data col: The data column name (sess data by default)
- db time col: The time column name (sess time by default)

^{9.} http://www.php.net/session_cache limiter

^{8.} http://www.php.net/session_set_cookie_params

view cache manager

This factory is only created if the cache (page 32) setting is set to true.

Most configuration of this factory is done via the view_cache factory, which defines the underlying cache object used by the view cache manager.

```
cache key use vary headers
```

The cache_key_use_vary_headers option specifies if the cache keys should include the vary headers part. In practice, it says if the page cache should be HTTP header dependent, as specified in vary cache parameter (default value: true).

```
cache key use host name
```

The cache_key_use_host_name option specifies if the cache keys should include the host name part. In practice, it says if page cache should be hostname dependent (default value: true).

view cache

sfContext Accessor: none (used directly by the view_cache_manager factory)

Default configuration:

```
Listing view_cache:
 class: sfFileCache
 param:
 automatic_cleaning_factor: 0
 cache_dir: %SF_TEMPLATE_CACHE_DIR%
 lifetime: 86400
 prefix: %SF_APP_DIR%/template
```


This factory is only defined if the cache (page 32) setting is set to true.

The view_cache factory defines a cache class that must inherit from sfCache (see the Cache section for more information).

i18n

```
sfContext Accessor: $context->getI18N()
Default configuration:
i18n:
 Listing
  class: sfI18N
  param:
 XLTFF
 source:
 debug:
 false
 "[T]"
 untranslated prefix:
 untranslated_suffix:
 "[/T]"
 cache:
 class: sfFileCache
 param:
 automatic cleaning factor: 0
 %SF_I18N_CACHE_DIR%
 cache dir:
 lifetime:
 31556926
 prefix:
 %SF APP DIR%/i18n
```


This factory is only defined if the i18n (page 32) setting is set to true.

source

The source option defines the container type for translations.

Built-in containers: XLIFF, SQLite, MySQL, and gettext.

debug

The debug option sets the debugging mode. If set to true, un-translated messages are decorated with a prefix and a suffix (see below).

untranslated_prefix

The untranslated_prefix defines a prefix to used for un-translated messages.

untranslated_suffix

The untranslated_suffix defines a suffix to used for un-translated messages.

cache

The cache option defines a anonymous cache factory to be used for caching i18n data (see the Cache section for more information).

routing

```
sfContext Accessor: $context->getRouting()
Default configuration:
```


```
Listing routing:
 class: sfPatternRouting
 param:
 load_configuration:
 true
 suffix:
 default module:
 default
 default action:
 index
 debug:
 %SF DEBUG%
 %SF LOGGING ENABLED%
 logging:
 generate shortest url:
 false
 extra parameters as query string: false
 cache:
```

variable prefixes

Default::

The variable_prefixes option defines the list of characters that starts a variable name in a route pattern.

segment separators

Default: / and .

The segment_separators option defines the list of route segment separators. Most of the time, you don't want to override this option for the whole routing, but for specific routes.

generate shortest url

Default: true for new projects, false for upgraded projects

If set to true, the generate_shortest_url option will tell the routing system to generate the shortest route possible. Set it to false if you want your routes to be backward compatible with symfony 1.0 and 1.1.

extra parameters as query string

Default: true for new projects, false for upgraded projects

When some parameters are not used in the generation of a route, the extra_parameters_as_query_string allows those extra parameters to be converted to a query string. Set it to false to fallback to the behavior of symfony 1.0 or 1.1. In those versions, the extra parameters were just ignored by the routing system.

cache

Default: none

The cache option defines an anonymous cache factory to be used for caching routing configuration and data (see the Cache section for more information).

suffix

Default: none

The default suffix to use for all routes. This option is deprecated and is not useful anymore.

Listina

load configuration

Default: true

The load_configuration option defines whether the routing.yml files must be automatically loaded and parsed. Set it to false if you want to use the routing system of symfony outside of a symfony project.

lazy_routes_deserialize

Default: false

If set to true, the lazy_routes_deserialize setting enables lazy unserialization of the routing cache. It can improve the performance of your applications if you have a large number of routes and if most matching routes are among the first ones. It is strongly advised to test the setting before deploying to production, as it can harm your performance in certain circumstances.

lookup_cache_dedicated_keys

Default: false

The lookup_cache_dedicated_keys setting determines how the routing cache is constructed. When set to false, the cache is stored as one big value; when set to true, each route has its own cache store. This setting is a performance optimization setting.

As a rule of thumb, setting this to false is better when using a file-based cache class (sfFileCache for instance), and setting it to true is better when using a memory-based cache class (sfAPCCache for instance).

logger

```
sfContext Accessor: $context->getLogger()
Default configuration:
logger:
  class: sfAggregateLogger
 level: debug
 loggers:
 sf web debug:
 class: sfWebDebugLogger
 param:
 level: debug
 condition:
 %SF WEB DEBUG%
 xdebug_logging: false
 web_debug_class: sfWebDebug
 sf_file_debug:
 class: sfFileLogger
 param:
 level: debug
 file: %SF LOG DIR%/%SF APP% %SF ENVIRONMENT%.log
```

Default configuration for the **prod** *environment*:

logger:
class: sfNoLogger

param:

level: err loggers: ~

If you don't use the sfAggregateLogger, don't forget to specify a null value for the loggers parameter.

This factory is always defined, but the logging only occurs if the logging enabled setting is set to true.

level

The level option defines the level of the logger.

Possible values: EMERG, ALERT, CRIT, ERR, WARNING, NOTICE, INFO, or DEBUG.

loggers

The loggers option defines a list of loggers to use. The list is an array of anonymous logger factories.

Built-in logger classes: sfConsoleLogger, sfFileLogger, sfNoLogger, sfStreamLogger, and sfVarLogger.

controller

sfContext Accessor: \$context->getController()

Default configuration:

Listing controller:

class: sfFrontWebController

Anonymous Cache Factories

Several factories (view cache, i18n, and routing) can take advantage of a cache object if defined in their configuration. The configuration of the cache object is similar for all factories. The cache key defines an anonymous cache factory. Like any other factory, it takes a class and a param entries. The param entry can take any option available for the given cache class.

The prefix option is the most important one as it allows to share or separate a cache between different environments/applications/projects.

classes: sfAPCCache, sfEAcceleratorCache, sfFileCache, sfMemcacheCache, sfNoCache, sfSQLiteCache, and sfXCacheCache.

The generator.yml Configuration File

The admin generator of symfony allows the creation of a backend interface for your model classes. It works whether you use Propel or Doctrine as your ORM.

Creation

Admin generator modules are created by the propel:generate-admin or doctrine:generate-admin tasks:

\$ php symfony propel:generate-admin backend Article

Listing 6-1

\$ php symfony doctrine:generate-admin backend Article

The above command creates an article admin generator module for the Article model class.

The generator.yml configuration file is cached as a PHP file; the process is automatically managed by the sfGeneratorConfigHandler class (page 90).

Configuration File

The configuration of such a module can be done in the apps/backend/modules/model/article/generator.yml file:

generator:
 class: sfPropelGenerator
 param:

Listing 6-2

An array of parameters

The file contains two main entries: class and param. The class is sfPropelGenerator for Propel and sfDoctrineGenerator for Doctrine.

The param entry contains the configuration options for the generated module. The model_class defines the model class bound to this module, and the theme option defines the default theme to use.

But the main configuration is done under the config entry. It is organized into seven sections:

- actions: Default configuration for the actions found on the list and on the forms
- fields: Default configuration for the fields
- list: Configuration for the list
- filter: Configuration for the filters
- form: Configuration for the new/edit form
- edit: Specific configuration for the edit page

• new: Specific configuration for the new page

When first generated, all sections are defined as empty, as the admin generator defines sensible defaults for all possible options:

```
Listing generator:

param:

config:

actions: ~

fields: ~

list: ~

filter: ~

form: ~

edit: ~

new: ~
```

This document describes all possible options you can use to customize the admin generator through the config entry.

All options are available for both Propel and Doctrine and works the same if not stated otherwise.

Fields

A lot of options take a list of fields as an argument. A field can be a real column name, or a virtual one. In both cases, a getter must be defined in the model class (get suffixed by the camel-cased field name).

Based on the context, the admin generator is smart enough to know how to render fields. To customize the rendering, you can create a partial or a component. By convention, partials are prefixed with an underscore (), and components by a tilde (\sim) :

```
Listing display: [_title, ~content]
```

In the above example, the title field will be rendered by the title partial, and the content field by the content component.

The admin generator passes some parameters to partials and components:

- For the new and edit page:
 - form: The form associated with the current model object
 - attributes: An array of HTML attributes to be applied to the widget
- For the list page:
 - type: list
 - MODEL_NAME: The current object instance, where MODEL_NAME is the singular name set in the generator options. If no explicit value is defined, singular name will default to the underscored version of the model class name (i.e. CamelCase becomes camel case)

In an edit or new page, if you want to keep the two column layout (field label and widget), the partial or component template should follow this template:


```
</label>
  <!-- Field widget or content to be displayed in the second column -->
</div>
```

Object Placeholders

Some options can take model object placeholders. A placeholder is a string which follows the pattern: %NAME%. The NAME string can be anything that can be converted to a valid object getter method (get suffixed by the camel-cased version of the NAME string). For instance, %title% will be replaced by the value of \$article->getTitle(). Placeholder values are dynamically replaced at runtime according to the object associated with the current context.

When a model has a foreign key to another model, Propel and Doctrine define a getter for the related object. As for any other getter, it can be used as a placeholder if you define a meaningful toString() method that converts the object to a string.

Configuration Inheritance

The admin generator configuration is based on a configuration cascade principle. The inheritance rules are the following:

- new and edit inherit from form which inherits from fields
- list inherits from fields
- filter inherits from fields

Credentials

Actions in the admin generator (on the list and on the forms) can be hidden, based on the user credentials using the credential option (see below). However, even if the link or button does not appear, the actions must still be properly secured from illicit access. The credential management in the admin generator only takes care of the display.

The credential option can also be used to hide columns on the list page.

Actions Customization

When configuration is not sufficient, you can override the generated methods:

Method	Description
executeIndex()	list view action
<pre>executeFilter()</pre>	Updates the filters
<pre>executeNew()</pre>	new view action
<pre>executeCreate()</pre>	Creates a new record
<pre>executeEdit()</pre>	edit view action
<pre>executeUpdate()</pre>	Updates a record
<pre>executeDelete()</pre>	Deletes a record
<pre>executeBatch()</pre>	Executes a batch action
<pre>executeBatchDelete()</pre>	Executes the _delete batch action
<pre>processForm()</pre>	Processes the record form
<pre>getFilters()</pre>	Returns the current filters

Method	Description
setFilters()	Sets the filters
getPager()	Returns the list pager
getPage()	Gets the pager page
setPage()	Sets the pager page
<pre>buildCriteria()</pre>	Builds the Criteria for the list
addSortCriteria()	Adds the sort Criteria for the list
getSort()	Returns the current sort column
setSort()	Sets the current sort column

Templates Customization

Each generated template can be overridden:

Template	Description
_assets.php	Renders the CSS and JS to use for templates
_filters.php	Renders the filters box
_filters_field.php	Renders a single filter field
_flashes.php	Renders the flash messages
_form.php	Displays the form
_form_actions.php	Displays the form actions
_form_field.php	Displays a single form field
_form_fieldset.php	Displays a form fieldset
_form_footer.php	Displays the form footer
_form_header.php	Displays the form header
_list.php	Displays the list
_list_actions.php	Displays the list actions
_list_batch_actions.php	Displays the list batch actions
_list_field_boolean.php	Displays a single boolean field in the list
_list_footer.php	Displays the list footer
_list_header.php	Displays the list header
_list_td_actions.php	Displays the object actions for a row
_list_td_batch_actions.php	Displays the checkbox for a row
_list_td_stacked.php	Displays the stacked layout for a row
_list_td_tabular.php	Displays a single field for the list
_list_th_stacked.php	Displays a single column name for the header
_list_th_tabular.php	Displays a single column name for the header
_pagination.php	Displays the list pagination
editSuccess.php	Displays the edit view
indexSuccess.php	Displays the list view
newSuccess.php	Displays the new view

Look and Feel Customization

The look of the admin generator can be tweaked very easily as the generated templates define a lot of class and id HTML attributes.

In the edit or new page, each field HTML container has the following classes:

- sf admin form row
- a class depending on the field type: sf_admin_text, sf_admin_boolean, sf admin date, sf admin time, or sf admin foreignkey.
- sf_admin_form_field_COLUMN where COLUMN is the column name

In the list page, each field HTML container has the following classes:

- a class depending on the field type: sf_admin_text, sf_admin_boolean, sf_admin_date, sf_admin_time, or sf_admin_foreignkey.
- sf_admin_form_field_COLUMN where COLUMN is the column name

Available Configuration Options

- actions (page 59)
 - label (page 57)
 - action (page 59)
 - credentials (page 53)
- fields (page 57)
 - label (page 57)
 - help (page 57)
 - attributes (page 57)
 - credentials (page 53)
 - renderer (page 57)
 - renderer_arguments (page 58)
 - type (page 58)
 - date_format (page 58)
- list (page 59)
 - title (page 59)
 - display (page 59)
 - hide (page 60)
 - layout (page 60)
 - params (page 60)
 - sort (page 60)
 - max_per_page (page 61)
 - pager_class (page 61)
 - batch actions (page 61)
 - object_actions (page 61)
 - actions (page 61)
 - peer method (page 62)
 - peer_count_method (page 62)
 - table_method (page 62)
 - table_count_method (page 62)
- filter (page 62)
 - display (page 59)
 - class (page 63)
- form (page 63)
 - display (page 59)
 - class (page 63)
- edit (page 63)
 - title (page 59)
 - actions (page 61)
- new (page 64)
 - title (page 59)
 - actions (page 61)

fields

The fields section defines the default configuration for each field. This configuration is defined for all pages and can be overridden on a page per page basis (list, filter, form, edit, and new).

label

Default: The humanized column name

The label option defines the label to use for the field:

```
config:
 fields:
 slug: { label: "URL shortcut" }
```

help

Default: none

The help option defines the help text to display for the field.

attributes

Default: array()

The attributes option defines the HTML attributes to pass to the widget:

```
config:
 fields:
 slug: { attributes: { class: foo } }
```

credentials

Default: none

The credentials option defines credentials the user must have for the field to be displayed. The credentials are only enforced for the object list.

```
config:
 fields:
 slug: { credentials: [admin] }
 is_online: { credentials: [[admin, moderator]] }
```


The credential are to be defined with the same rules as in the ${\tt security.yml}$ configuration file.

renderer

Default: none

The renderer option defines a PHP callback to call to render the field. If defined, it overrides any other flag like the partial or component ones.

The callback is called with the value of the field and the arguments defined by the renderer arguments option.

renderer_arguments

Default: array()

The renderer_arguments option defines the arguments to pass to the renderer PHP callback when rendering the field. It is only used if the renderer option is defined.

type

Default: Text for virtual columns

The type option defines the type of the column. By default, symfony uses the type defined in your model definition, but if you create a virtual column, you can override the default Text type by one of the valid types:

- ForeignKey
- Boolean
- Date
- Time
- Text
- Enum (only available for Doctrine)

date format

Default: f

The date_format option defines the format to use when displaying dates. It can be any format recognized by the sfDateFormat class. This option is not used when the field type is Date.

The following tokens can be used for the format:

- **G**: Era
- y: year
- M: mon
- d: mday
- h: Hour12
- H: hours
- m: minutes
- s: seconds
- E: wday
- D: yday
- F: DayInMonth
- w: WeekInYear
- W: WeekInMonth
- · a: AMPM
- k: HourInDay
- K: HourInAMPM
- z: TimeZone

actions

The framework defines several built-in actions. They are all prefixed by an underscore (_). Each action can be customized with the options described in this section. The same options can be used when defining an action in the list, edit, or new entries.

label

Default: The action key

The label option defines the label to use for the action.

action

Default: Defined based on the action name

The action option defines the action name to execute without the execute prefix.

credentials

Default: none

The credentials option defines credentials the user must have for the action to be displayed.

The credentials are to be defined with the same rules as in the security.yml configuration file.

list

title

Default: The humanized model class name suffixed with "List"

The title option defines the title of the list page.

display

Default: All model columns, in the order of their definition in the schema file

The display option defines an array of ordered columns to display in the list.

An equal sign (=) before a column is a convention to convert the string to a link that goes to the edit page of the current object.

config:

6-9

list:

display: [=name, slug]

Also see the hide option to hide some columns.

hide

Default: none

The hide option defines the columns to hide from the list. Instead of specifying the columns to be displayed with the display option, it is sometimes faster to hide some columns:

```
Listing config:
6-10 list:
 hide: [created_at, updated_at]
```


If both the display and the hide options are provided, the hide option is ignored.

layout

Default: tabular

Possible values: tabular or stacked

The layout option defines what layout to use to display the list.

With the tabular layout, each column value is in its own table column.

With the stacked layout, each object is represented by a single string, which is defined by the params option (see below).

The display option is still needed when using the stacked layout as it defines the columns that will be sortable by the user.

params

Default value: none

The params option is used to define the HTML string pattern to use when using a stacked layout. This string can contain model object placeholders:

```
Listing config:

list:

params: |

%title% written by %%author%% and published on %%published at%%.
```

An equal sign (=) before a column is a convention to convert the string to a link that goes to the edit page of the current object.

sort

Default value: none

The sort option defines the default sort column. It is an array composed of two components: the column name and the sort order: asc or desc:

```
Listing config:
6-12 list:
sort: [published at, desc]
```


Listing

max_per_page

Default value: 20

The max per page option defines the maximum number of objects to display on one page.

pager class

Default value: sfPropelPager for Propel and sfDoctrinePager for Doctrine

The pager_class option defines the pager class to use when displaying the list.

batch actions

```
Default value: { delete: ~ }
```

The batch_actions option defines the list of actions that can be executed for a selection of objects in the list.

If you don't define an action, the admin generator will look for a method named after the camel-cased name prefixed by executeBatch.

The executed method received the primary keys of the selected objects via the ids request parameter.

The batch actions feature can be disabled by setting the option to an empty array: {}

object actions

```
Default value: { edit: ~, delete: ~ }
```

The object_actions option defines the list of actions that can be executed on each object of the list:

If you don't define an action, the admin generator will look for a method named after the camel-cased name prefixed by executeList.

The object actions feature can be disabled by setting the option to an empty array: {}

actions

```
Default value: { _new: ~ }
```

The actions option defines actions that take no object, like the creation of a new object.

If you don't define an action, the admin generator will look for a method named after the camel-cased name prefixed by executeList.

The object actions feature can be disabled by setting the option to an empty array: {}

peer method

Default value: doSelect

The peer_method option defines the method to call to retrieve the objects to display in the list.

This option only exists for Propel. For Doctrine, use the table_method option.

table_method

Default value: doSelect

The table_method option defines the method to call to retrieve the objects to display in the list.

This option only exists for Doctrine. For Propel, use the peer_method option.

peer_count_method

Default value: doCount

The peer_count_method option defines the method to call to compute the number of objects for the current filter.

This option only exists for Propel. For Doctrine, use the table_count_method option.

table_count_method

Default value: doCount

The table_count_method option defines the method to call to compute the number of objects for the current filter.

This option only exists for Doctrine. For Propel, use the peer_count_method option.

filter

The filter section defines the configuration for the filtering form displayed on the list page.

display

Default value: All fields defined in the filter form class, in the order of their definition The display option defines the ordered list of fields to display.

As filter fields are always optional, there is no need to override the filter form class to configure the fields to be displayed.

Listing 6-14

class

Default value: The model class name suffixed by FormFilter
The class option defines the form class to use for the filter form.

To completely remove the filtering feature, set the class to false.

form

The form section only exists as a fallback for the edit and new sections (see the inheritance rules in the introduction).

For form sections (form, edit, and new), the label and help options override the ones defined in the form classes.

display

Default value: All fields defined in the form class, in the order of their definition

The display option defines the ordered list of fields to display.

This option can also be used to arrange fields into groups:

```
# apps/backend/modules/model/config/generator.yml
config:
 form:
 display:
 Content: [title, body, author]
 Admin: [is_published, expires_at]
```

The above configuration defines two groups (Content and Admin), each containing a subset of the form fields.

All the fields defined in the model form must be present in the display option. If not, it could lead to unexpected validation errors.

class

Default value: The model class name suffixed by Form

The class option defines the form class to use for the edit and new pages.

Even though you can define a class option in both the new and edit sections, it is better to use one class and take care of the differences using conditional logic.

edit

The edit section takes the same options as the form section.

title

Default: "Edit" suffixed by the humanized model class name

The title option defines the title heading of the edit page. It can contain model object placeholders.

actions

```
Default value: { _delete: ~, _list: ~, _save: ~ }
```

The actions option defines actions available when submitting the form.

new

The new section takes the same options as the form section.

title

Default: "New " suffixed by the humanized model class name

The title option defines the title of the new page. It can contain model object placeholders.

Even if the object is new, it can have default values you want to output as part of the title.

actions

```
Default value: { _delete: ~, _list: ~, _save: ~, _save_and_add: ~ }
```

The actions option defines actions available when submitting the form.

The databases.yml Configuration File

The databases.yml configuration allows for the configuration of the database connection. It is used by both ORMs bundled with symfony: Propel and Doctrine.

The main databases.yml configuration file for a project can be found in the config/directory.

Most of the time, all applications of a project share the same database. That's why the main database configuration file is in the project config/ directory. You can of course override the default configuration by defining a databases.yml configuration file in your application configuration directories.

As discussed in the introduction, the databases.yml file is **environment-aware** (page 26), benefits from the **configuration cascade mechanism** (page 26), and can include **constants** (page 24).

Each connection described in databases.yml must include a name, a database handler class name, and a set of parameters (param) used to configure the database object:

CONNECTION NAME:

Listin

class: CLASS NAME

param: { ARRAY OF PARAMETERS }

The class name should extend the sfDatabase base class.

If the database handler class cannot be autoloaded, a file path can be defined and will be automatically included before the factory is created:

CONNECTION NAME:

7-2

class: CLASS NAME

file: ABSOLUTE_PATH_TO_FILE

The databases.yml configuration file is cached as a PHP file; the process is automatically managed by the sfDatabaseConfigHandler class (page 90).

The database configuration can also be configured by using the database:configure task. This task updates the databases.yml according to the arguments you pass to it.

Propel

Default Configuration:

```
Listing dev:
 propel:
 param:
 classname: DebugPD0
 debug:
 realmemoryusage: true
 details:
 time:
 { enabled: true }
 { enabled: true, threshold: 0.1 }
 slow:
 { enabled: true }
 mem:
 mempeak: { enabled: true }
 memdelta: { enabled: true }
 test:
 propel:
 param:
 classname: DebugPD0
 all:
 propel:
 sfPropelDatabase
 class:
 param:
 classname: PropelPD0
 mysql:dbname=##PROJECT NAME##;host=localhost
 dsn:
 username:
 password:
 encoding: utf8
 persistent: true
 pooling:
 true
```

The following parameters can be customized under the param section:

Key	Description	Default Value
classname	The Propel adapter class	PropelPD0
dsn	The PDO DSN (required)	-
username	The database username	-
password	The database password	-
pooling	Whether to enable pooling	true
encoding	The default charset	UTF8
persistent	Whether to create persistent connections	false
options	A set of Propel options	-
debug	Options for the DebugPDO class	n/a

The debug entry defines all the options described in the Propel documentation¹⁰. The following YAML shows all the available options:

^{10.} http://www.propelorm.org/docs/api/1.4/runtime/propel-util/ DebugPDO.html#class details

Listing

Listing

```
debug:
  realmemoryusage: true
 details:
 time:
 enabled: true
 slow:
 enabled: true
 threshold: 0.001
 memdelta:
 enabled: true
 mempeak:
 enabled: true
 method:
 enabled: true
 mem:
 enabled: true
 querycount:
 enabled: true
```

Doctrine

Default Configuration:

```
all:
 doctrine:
 class:
 sfDoctrineDatabase
 param:
 dsn:
 mysql:dbname=##PROJECT_NAME##;host=localhost
 username:
 root
 password:
 attributes:
 quote identifier: false
 use native enum: false
 validate: all
 idxname_format: %s_idx
 seqname_format: %s_seq
 tblname_format: %s
```

The following parameters can be customized under the param section:

Key	Description	Default Value
dsn	The PDO DSN (required)	-
username	The database username	-
password	The database password	-
encoding	The default charset	UTF8
attributes	A set of Doctrine attributes	-

The following attributes can be customized under the attributes section:

Key	Description	Default Value
quote_identifier	Whether to wrap identifiers with quotes	false
use_native_enum	Whether to use native enums	false

Key	Description	Default Value
validate	Whether to enable data validation	false
idxname_format	Format for index names	%s_idx
seqname_format	Format for sequence names	%s_seq
tblname_format	Format for table names	%S

The security.yml Configuration File

The security.yml configuration file describes the authentication and authorization rules for a symfony application.

The configuration information from the security.yml file is used by the user (page 43) factory class (sfBasicSecurityUser by default). The enforcement of the authentication and authorization is done by the security filter (page 84).

When an application is created, symfony generates a default security.yml file in the application config/ directory which describes the security for the whole application (under the default key):

default:

Listing 8-1

is_secure: false

As discussed in the introduction, the security.yml file benefits from the **configuration** cascade mechanism (page 26), and can include constants (page 24).

The default application configuration can be overridden for a module by creating a security.yml file in the config/ directory of the module. The main keys are action names without the execute prefix (index for the executeIndex method for instance).

To determine if an action is secure or not, symfony looks for the information in the following order:

- a configuration for the specific action in the module configuration file if it exists;
- a configuration for the whole module in the module configuration file if it exists (under the all key);
- the default application configuration (under the default key).

The same precedence rules are used to determine the credentials needed to access an action.

The security.yml configuration file is cached as a PHP file; the process is automatically managed by the sfSecurityConfigHandler class (page 90).

Authentication

The default configuration of security.yml, installed by default for each application, authorizes access to anybody:

default:

8-2

is_secure: false

By setting the is_secure key to true in the application security.yml file, the entire application will require authentication for all users.

When an un-authenticated user tries to access a secured action, symfony forwards the request to the login action configured in settings.yml.

To modify authentication requirements for a module, create a security.yml file in the config/directory of the module and define an all key:

```
Listing all:
8-3 is_secure: true
```

To modify authentication requirements for a single action of a module, create a security.yml file in the config/ directory of the module and define a key after the name of the action:

```
Listing index:

is_secure: false
```


It is not possible to secure the login action. This is to avoid infinite recursion.

Authorization

When a user is authenticated, the access to some actions can be even more restricted by defining credentials. When credentials are defined, a user must have the required credentials to access the action:

```
Listing all:

is_secure: true

credentials: admin
```

The credential system of symfony is simple and powerful. A credential is a string that can represent anything you need to describe the application security model (like groups or permissions).

The credentials key supports Boolean operations to describe complex credential requirements by using the notation array.

If a user must have the credential A **and** the credential B, wrap the credentials with square brackets:

```
Listing index: credentials: [A, B]
```

If a user must have credential the A **or** the credential B, wrap them with two pairs of square brackets:

```
Listing index:
8-7 credentials: [[A, B]]
```

You can also mix and match brackets to describe any kind of Boolean expression with any number of credentials.

The cache.yml Configuration File

The cache.yml configuration file describes the cache configuration for the view layer. This configuration file is only active if the cache (page 32) setting is enabled in settings.yml.

The configuration of the class used for caching and its associated configuration is to be done in the view_cache_manager (page 46) and view_cache (page 46) sections of the factories.yml configuration file.

When an application is created, symfony generates a default cache.yml file in the application config/directory which describes the cache for the whole application (under the default key). By default, the cache is globally set to false:

default:

enabled: false
with_layout: false
lifetime: 86400

As the enabled setting is set to false by default, you need to enable the cache selectively. You can also work the other way around: enable the cache globally and then, disable it on specific pages that cannot be cached. Your approach should depend on what represents less work for your application.

As discussed in the introduction, the cache.yml file benefits from the **configuration** cascade mechanism (page 26), and can include constants (page 24).

The cache.yml configuration file is cached as a PHP file; the process is automatically managed by the sfCacheConfigHandler class (page 90).

The default application configuration can be overridden for a module by creating a cache.yml file in the config/ directory of the module. The main keys are action names without the execute prefix (index for the executeIndex method for instance). A partial or component can also be cached by using its name prefixed with an underscore (_).

To determine if an action is cached or not, symfony looks for the information in the following order:

- a configuration for the specific action, partial, or component in the module configuration file, if it exists;
- a configuration for the whole module in the module configuration file, if it exists (under the all key);
- the default application configuration (under the default key).

An incoming request with GET parameters in the query string or submitted with the POST, PUT, or DELETE method will never be cached by symfony, regardless of the configuration.

enabled

Default: false

The enabled setting enables or disables the cache for the current scope.

with_layout

Default: false

The with_layout setting determines whether the cache must be for the entire page (true), or for the action only (false).

The with_layout option is not taken into account for partial and component caching as they cannot be decorated by a layout.

lifetime

Default: 86400

The lifetime setting defines the server-side lifetime of the cache in seconds (86400 seconds equals one day).

client_lifetime

Default: Same value as the lifetime one

The client lifetime setting defines the client-side lifetime of the cache in seconds.

This setting is used to automatically set the Expires header and the max-cache cache control variable, unless a Last-Modified or Expires header has already been set.

You can disable client-side caching by setting the value to 0.

contextual

Default: false

The contextual setting determines if the cache depends on the current page context or not. The setting is therefore only meaningful when used for partials and components.

When a partial output is different depending on the template in which it is included, the partial is said to be contextual, and the contextual setting must be set to true. By default, the setting is set to false, which means that the output for partials and components are always the same, wherever it is included.

The cache is still obviously different for a different set of parameters.

The routing.yml Configuration File

The routing.yml configuration file allows the definition of routes.

The main routing.yml configuration file for an application can be found in the apps/APP_NAME/config/directory.

The routing.yml configuration file contains a list of named route definitions:

```
ROUTE_1:
# definition of route 1

ROUTE_2:
# definition of route 2

# ...
```

When a request comes in, the routing system tries to match a route to the incoming URL. The first route that matches wins, so the order in which routes are defined in the routing.yml configuration file is important.

When the routing.yml configuration file is read, each route is converted to an object of class class:

```
Listing ROUTE_NAME:

class: CLASS_NAME

# configuration if the route
```

The class name should extend the sfRoute base class. If not provided, the sfRoute base class is used as a fallback.

The routing.yml configuration file is cached as a PHP file; the process is automatically managed by the sfRoutingConfigHandler class (page 90).

Route Classes

- Main Configuration (page 76)
 - class (page 76)
 - options (page 76)
 - param (page 76)
 - params (page 76)
 - requirements (page 76)
 - type (page 77)
 - url (page 76)
- sfRoute (page 77)
- sfRequestRoute (page 77)
 - sf_method (page 77)
- sf0bjectRoute (page 77)
 - allow empty (page 78)
 - convert (page 78)
 - method (page 77)
 - model (page 77)
 - type (page 77)
- sfPropelRoute (page 78)
 - method for criteria (page 78)
- sfDoctrineRoute (page 78)
 - method_for_query (page 78)
- sfRouteCollection (page 78)
- sf0bjectRouteCollection (page 78)
 - actions (page 78)
 - collection_actions (page 80)
 - column (page 79)
 - model (page 77)
 - model_methods (page 79)
 - module (page 79)
 - object actions (page 80)
 - prefix_path (page 79)
 - requirements (page 76)
 - route_class (page 80)
 - segment_names (page 79)
 - with show (page 79)
 - with wildcard routes (page 80)
- sfPropelRouteCollection (page 80)
- sfDoctrineRouteCollection (page 80)

Route Configuration

The routing.yml configuration file supports several settings to further configure the routes. These settings are used by the sfRoutingConfigHandler class to convert each route to an object.

class

Default: sfRoute (or sfRouteCollection if type is collection, see below)

The class setting allows to change the route class to use for the route.

url

Default: /

The url setting is the pattern that must match an incoming URL for the route to be used for the current request.

The pattern is made of segments:

- variables (a word prefixed with a colon: (page 48))
- constants
- a wildcard (*) to match a sequence of key/value pairs

Each segment must be separated by one of the pre-defined separator (/ or . by default (page 48)).

params

Default: An empty array

The params setting defines an array of parameters associated with the route. They can be default values for variables contained in the url, or any other variable relevant for this route.

param

Default: An empty array

This setting is equivalent to the params settings.

options

Default: An empty array

The options setting is an array of options to be passed to the route object to further customize its behavior. The following sections describe the available options for each route class.

requirements

Default: An empty array

The requirements settings is an array of requirements that must be satisfied by the url variables. The keys are the url variables and the values are regular expressions that the variable values must match.

The regular expression will be included in a another regular expression, and as such, you don't need to wrap them between separators, nor do you need to bound them with ^ or \$ to match the whole value.

type

Default: null

If set to collection, the route will be read as a route collection.

This setting is automatically set to collection by the config handler class if the class name contains the word Collection. It means that most of the time, you do not need to use this setting.

sfRoute

All route classes extends the sfRoute base class, which provides the required settings to configure a route.

sfRequestRoute

sf method

Default: get

The sf_method option is to be used in the requirements array. It enforces the HTTP request in the route matching process.

sf0bjectRoute

All the following options of sfObjectRoute must be used inside the options setting of the routing.yml configuration file.

model

The model option is mandatory and is the name of the model class to be associated with the current route.

type

The type option is mandatory and is the type of route you want for your model; it can be either object or list. A route of type object represents a single model object, and a route of type list represents a collection of model objects.

method

The method option is mandatory. It is the method to call on the model class to retrieve the object(s) associated with this route. This must be a static method. The method is called with the parameters of the parsed route as an argument.

allow empty

Default: true

If the allow_empty option is set to false, the route will throw a 404 exception if no object is returned by the call to the model method.

convert

Default: toParams

The convert option is a method to call to convert a model object to an array of parameters suitable for generating a route based on this model object. It must returns an array with at least the required parameters of the route pattern (as defined by the url setting).

sfPropelRoute

method_for_criteria

Default: doSelect for collections, doSelectOne for single objects

The method_for_criteria option defines the method called on the model Peer class to retrieve the object(s) associated with the current request. The method is called with the parameters of the parsed route as an argument.

sfDoctrineRoute

method_for_query

Default: none

The method_for_query option defines the method to call on the model to retrieve the object(s) associated with the current request. The current query object is passed as an argument.

If the option is not set, the query is just "executed" with the execute() method.

sfRouteCollection

The sfRouteCollection base class represents a collection of routes.

sf0bjectRouteCollection

model

The model option is mandatory and is the name of the model class to be associated with the current route.

actions

Default: false

The actions option defines an array of authorized actions for the route. The actions must be a sub-set of all available actions: list, new, create, edit, update, delete, and show.

If the option is set to false, the default, all actions will be available except for the show one if the with show option is set to false (see below).

module

Default: The route name

The module option defines the module name.

prefix_path

Default: / followed by the route name

The prefix_path option defines a prefix to prepend to all url patterns. It can be any valid pattern and can contain variables and several segments.

column

Default: id

The column option defines the column of the model to use as the unique identifier for the model object.

with show

Default: true

The with_show option is used when the actions option is set to false to determine if the show action must be included in the list of authorized actions for the route.

segment names

Default: array('edit' => 'edit', 'new' => 'new'),

The segment_names defines the words to use in the url patterns for the edit and new actions.

model methods

Default: An empty array

The model_methods options defines the methods to call to retrieve the object(s) from the model (see the method option of sf0bjectRoute). This is actually an array defining the list and the object methods:

model methods:

list: getObjects
object: getObject

requirements

Default: \d+ for the column

The requirements option defines an array of requirements to apply to the route variables.

symfony

Listina

with_wildcard_routes

Default: false

The with_wildcard_routes option allows for any action to be accessed via two wildcard routes: one for a single object, and another for object collections.

```
route_class
```

Default: sf0bjectRoute

The route class option can override the default route object used for the collection.

```
collection_actions
```

Default: An empty array

The collection_actions options defines an array of additional actions available for the collection routes. The keys are the action names and the values are the valid methods for that action:

Default: An empty array

The object_actions options defines an associative array of additional actions available for the object routes. The keys are the action names and the values are the valid methods for that action:

sfPropelRouteCollection

The sfPropelRouteCollection route class extends the sfRouteCollection, and changes the default route class to sfPropelRoute (see the route class option above).

sfDoctrineRouteCollection

The sfDoctrineRouteCollection route class extends the sfRouteCollection, and changes the default route class to sfDoctrineRoute (see the route_class option above).

The app.yml Configuration File

The symfony framework provides a built-in configuration file for application specific settings, the app.yml configuration file.

This YAML file can contain any setting you want that makes sense for your specific application. In the code, these settings are available through the global sfConfig class, and keys are prefixed with the app_ string:

```
sfConfig::get('app_active_days');
```

Listing 11-1

All settings are prefixed by app_ because the sfConfig class also provides access to symfony settings (page 24) and project directories (page 25).

As discussed in the introduction, the app.yml file is **environment-aware** (page 26), and benefits from the **configuration cascade mechanism** (page 26).

The app.yml configuration file is a great place to define settings that change based on the environment (an API key for instance), or settings that can evolve over time (an email address for instance). It is also the best place to define settings that need to be changed by someone who does not necessarily understand symfony or PHP (a system administrator for instance).

Refrain from using app.yml to bundle application logic.

The app.yml configuration file is cached as a PHP file; the process is automatically managed by the sfDefineEnvironmentConfigHandler class (page 90).

The filters.yml Configuration File

The filters.yml configuration file describes the filter chain to be executed for every request.

The main filters.yml configuration file for an application can be found in the apps/APP NAME/config/directory.

As discussed in the introduction, the filters.yml file benefits from the **configuration cascade mechanism** (page 26), and can include **constants** (page 24).

The filters.yml configuration file contains a list of named filter definitions:

```
FILTER_1:
# definition of filter 1

FILTER_2:
# definition of filter 2

# ...
```

When the controller initializes the filter chain for a request, it reads the filters.yml file and registers the filters by looking for the class name of the filter (class) and the parameters (param) used to configure the filter object:

```
Listing FILTER_NAME:

class: CLASS_NAME

param: { ARRAY OF PARAMETERS }
```

The filters are executed in the same order as they appear in the configuration file. As symfony executes the filters as a chain, the first registered filter is executed first and last.

The class name should extend the sfFilter base class.

If the filter class cannot be autoloaded, a file path can be defined and will be automatically included before the filter object is created:

```
Listing FACTORY_NAME:

class: CLASS_NAME

file: ABSOLUTE_PATH_TO_FILE
```

When you override the filters.yml file, you must keep all filters from the inherited configuration file:

```
Listing rendering: ~ security: ~ cache: ~ execution: ~
```

To remove a filter, you need to disable it by setting the enabled key to false:

FACTORY_NAME:
enabled: false

There are two special name filters: rendering and execution. They are both mandatory and are identified with the type parameter. The rendering filter should always be the first registered filter and the execution filter should be the last one:

rendering:
Listing
12-6

class: sfRenderingFilter

param:

type: rendering

...

execution:

class: sfExecutionFilter

param:

type: execution

The filters.yml configuration file is cached as a PHP file; the process is automatically managed by the sfFilterConfigHandler class (page 90).

Filters

- rendering (page 84)
- security (page 84)
- cache (page 84)
- execution (page 85)

rendering

Default configuration:

Listing rendering:

class: sfRenderingFilter

param:

type: rendering

The rendering filter is responsible for the output of the response to the browser. As it should be the first filter registered, it is also the last one to have a chance to manage the request.

security

Default configuration:

Listing security:

class: sfBasicSecurityFilter

param:

type: security

The security filter checks the security by calling the getCredential() method of the action. Once the credential has been acquired, it verifies that the user has the same credential by calling the hasCredential() method of the user object.

The security filter must have a type of security.

The fine-grained configuration of the security filter is done via the security.yml configuration file (page 69).

If the requested action is not configured as secure in security.yml, the security filter will not be executed.

cache

Default configuration:

Listing cache:

class: sfCacheFilter

param:

condition: %SF_CACHE%

Listing 12-10

The cache filter manages the caching of actions and pages. It is also responsible for adding the needed HTTP cache headers to the response (Last-Modified, ETag, Cache-Control, Expires, ...).

execution

Default configuration:

execution:
 class: sfExecutionFilter

param:

type: execution

The execution filter is at the center of the filter chain and does all action and view execution. The execution filter should be the last registered filter.

The view.yml Configuration File

The View layer can be configured by editing the view.yml configuration file.

As discussed in the introduction, the view.yml file benefits from the **configuration cascade mechanism** (page 26), and can include **constants** (page 24).

This configuration file is mostly deprecated in favors of helpers used directly in the templates or methods called from actions.

The view.yml configuration file contains a list of view configurations:

Listing 13-1 VIEW_NAME_1: # configuration

VIEW_NAME_2: # configuration

...

The view.yml configuration file is cached as a PHP file; the process is automatically managed by the sfViewConfigHandler class (page 90).

Layout

Default configuration:

Listing default:

has_layout: true layout: layout

The view.yml configuration file defines the default layout used by the application. By default, the name is layout, and so symfony decorates every page with the layout.php file, found in the application templates/ directory. You can also disable the decoration process altogether by setting the ~has_layout~ entry to false.

The layout is automatically disabled for XML HTTP requests and non-HTML content types, unless explicitly set for the view.

Stylesheets

Default Configuration:

default:
stylesheets: [main.css]

The stylesheets entry defines an array of stylesheets to use for the current view.

The inclusion of the stylesheets defined in view.yml can be done with the include_stylesheets() helper.

If many files are defined, symfony will include them in the same order as the definition:

stylesheets: [main.css, foo.css, bar.css]

Listing 13-4

You can also change the media attribute or omit the .css suffix:

stylesheets: [main, foo.css, bar.css, print.css: { media: print }]

Listing

This setting is *deprecated* in favor of the use stylesheet() helper:

<?php use_stylesheet('main.css') ?>

Listing

In the default view.yml configuration file, the referenced file is main.css, and not /css/main.css. As a matter of fact, both definitions are equivalent as symfony prefixes relative paths with /css/.

JavaScripts

Default Configuration:

default:
 javascripts: []

Listing 13-7

The javascripts entry defines an array of JavaScript files to use for the current view.

The inclusion of the JavaScript files defined in view.yml can be done with the include_javascripts() helper.

If many files are defined, symfony will include them in the same order as the definition:

javascripts: [foo.js, bar.js]

Listing 13-8

You can also omit the .js suffix:

javascripts: [foo, bar]

Listing

This setting is *deprecated* in favor of the use <code>javascript()</code> helper:

<?php use javascript('foo.js') ?>

Listing 13-10

When using relative paths, like foo.js, symfony prefixes them with /js/.

Metas and HTTP Metas

Default Configuration:

Listing default:
 http_metas:
 content-type: text/html

metas:
 #title: symfony project
 #description: symfony project
 #keywords: symfony, project

#language: en

#robots: index, follow

The http_metas and metas settings allows the definition of meta tags to be included in the layout.

The inclusion of the meta tags defined in view.yml can be done manually with the include metas() and include http metas() helpers.

These settings are *deprecated* in favor of pure HTML in the layout for static metas (like the content type), or in favor of a slot for dynamic metas (like the title or the description).

When it makes sense, the content-type HTTP meta is automatically modified to include the charset defined in the settings.yml configuration file (page 31) if not already present.

Other Configuration Files

This chapter describes other symfony configuration files, that rarely need to be changed.

autoload.yml

The autoload.yml configuration determines which directories need to be autoloaded by symfony. Each directory is scanned for PHP classes and interfaces.

As discussed in the introduction, the autoload.yml file benefits from the **configuration** cascade mechanism (page 26), and can include constants (page 24).

The autoload.yml configuration file is cached as a PHP file; the process is automatically managed by the sfAutoloadConfigHandler class (page 90).

The default configuration is fine for most projects:

```
autoload:
 # project
  project:
 name:
 project
 path:
 %SF_LIB_DIR%
 recursive:
 true
 exclude:
 [model, symfony]
  project_model:
 name:
 project model
 path:
 %SF LIB DIR%/model
 recursive:
 true
 # application
  application:
 name:
 application
 path:
 %SF_APP_LIB_DIR%
 recursive:
 modules:
 name:
 module
 %SF APP DIR%/modules/*/lib
 path:
 prefix:
 1
 recursive:
 true
```

Each configuration has a name and must be set under a key with that name. It allows for the default configuration to be overridden.

As you can see, the lib/vendor/symfony/ directory is excluded by default, as symfony uses a different autoloading mechanism for core classes.

Several keys can be used to customize the autoloading behavior:

- name: A description
- · path: The path to autoload
- recursive: Whether to look for PHP classes in sub-directories
- exclude: An array of directory names to exclude from the search
- prefix: Set to true if the classes found in the path should only be autoloaded for a given module (false by default)
- files: An array of files to explicitly parse for PHP classes
- ext: The extension of PHP classes (.php by default)

For instance, if you embed a large library within your project under the lib/ directory, and if it already supports autoloading, you can exclude it from the symfony default autoloading system to benefit from a performance boost by modifying the project autoload configuration:

```
autoload:
14-2 project:
```

name: project
path: %SF_LIB_DIR%

recursive: true

exclude: [model, symfony, vendor/large_lib]

config_handlers.yml

The config_handlers.yml configuration file describes the configuration handler classes used to parse and interpret all other YAML configuration files. Here is the default configuration used to load the settings.yml configuration file:

```
Listing config/settings.yml:
14-3 class: sfDefineEnviron
```

s: sfDefineEnvironmentConfigHandler

param:
 prefix: sf

Each configuration file is defined by a class (class entry) and can be further customized by defining some parameters under the param section.

When adding your own configuration handlers, you must specify both the class name and the full path to your handler source file under the class and the file entries respectively. This is required as the configuration is initialized before the autoloading mechanism in sfApplicationConfiguration.

The default config_handlers.yml file defines the parser classes as follows:

Configuration File Config Handler Class

comingulation inc	Config Hundrer Cluss
autoload.yml	sfAutoloadConfigHandler
databases.yml	sfDatabaseConfigHandler
settings.yml	${\tt sfDefineEnvironmentConfigHandler}$
app.yml	sfDefineEnvironmentConfigHandler

Listing

Configuration File Config Handler Class

J	3
factories.yml	sfFactoryConfigHandler
core_compile.yml	sfCompileConfigHandler
filters.yml	sfFilterConfigHandler
routing.yml	sfRoutingConfigHandler
generator.yml	sfGeneratorConfigHandler
view.yml	sfViewConfigHandler
security.yml	sfSecurityConfigHandler
cache.yml	sfCacheConfigHandler
module.yml	$\verb sfDefineEnvironmentConfigHandler \\$

core_compile.yml

The core_compile.yml configuration file describes the PHP files that are merged into one big file in the prod environment, to speed up the time it takes for symfony to load. By default, the main symfony core classes are defined in this configuration file. If your application relies on some classes that need to be loaded for each request, you can create a core_compile.yml configuration file in your project or application and add them to it. Here is an extract of the default configuration:

- %SF SYMFONY LIB DIR%/autoload/sfAutoload.class.php
- %SF_SYMFONY_LIB_DIR%/action/sfComponent.class.php
- %SF SYMFONY LIB DIR%/action/sfAction.class.php
- %SF SYMFONY LIB DIR%/action/sfActions.class.php

As discussed in the introduction, the core_compile.yml file benefits from the configuration cascade mechanism (page 26), and can include constants (page 24).

The core_compile.yml configuration file is cached as a PHP file; the process is automatically managed by the sfCompileConfigHandler class (page 90).

module.yml

The module.yml configuration file allows the configuration of a module. This configuration file is rarely used, and can only contain the entries defined below.

The module.yml file needs to be stored in the config/ sub-directory of a module to be loaded by symfony. The following code shows a typical module.yml content with the default values for all settings:

all:

14-5

14-7

enabled: true
view_class: sfPHP
partial_view_class: sf

If the enabled parameter is set to false, all actions of a module are disabled. They are redirected to the module_disabled_module (page 30)/module_disabled_action action (as defined in settings.yml (page 28)).

The view_class parameter defines the view class used by all actions of the module (without the View suffix). It must inherit from sfView.

The partial_view_class parameter defines the view class used for partials of this module (without the PartialView suffix). It must inherit from sfPartialView.

Events

The symfony core components are decoupled thanks to an sfEventDispatcher object. The event dispatcher manages the communication between core components.

Any object can notify an event to the dispatcher, and any other object can connect to the dispatcher to listen to a specific event.

An event is just a name composed of a namespace and a name separated by a dot (.).

Usage

You can notify an event by first creating an event object:

```
$event = new sfEvent($this, 'user.change_culture', array('culture' => Listing
15-1
```

And notify it:

\$dispatcher->notify(\$event);

Listing 15-2

The sfEvent constructor takes three arguments:

- The "subject" of the event (most of the time, this is the object notifying the event, but it can also be null)
- · The event name
- An array of parameters to pass to the listeners

To listen for an event, connect to that event name:

The connect method takes two arguments:

- · The event name
- A PHP callable to call when the event is notified

Here is an implementation example of a listener:

```
public function listenToChangeCultureEvent(sfEvent $event)
{
 // change the message format object with the new culture
 $this->setCulture($event['culture']);
}
```

The listener gets the event as the first argument. The event object has several methods to get event information:

- getSubject(): Gets the subject object attached to the event
- getParameters(): Returns the event parameters

The event object can also be accessed as an array to get its parameters.

Event Types

Events can be triggered by three different methods:

```
notify()notifyUntil()filter()
```

notify

The notify() method notifies all listeners. The listeners cannot return a value and all listeners are guaranteed to be executed.

notifyUntil

The notifyUntil() method notifies all listeners until one stops the chain by returning a true value.

The listener that stops the chain may also call the setReturnValue() method.

The notifier can check if a listener has processed the event by calling the isProcessed() method:

```
Listing if ($event->isProcessed())
{
 // ...
}
```

filter

The filter() method notifies all listeners that they can filter the given value, passed as a second argument by the notifier, and retrieved by the listener callable as the second argument. All listeners are passed the value and they must return the filtered value. All listeners are guaranteed to be executed.

The notifier can get the filtered value by calling the getReturnValue() method:

```
Listing $ret = $event->getReturnValue();
```


Events

- application (page 97)
 - application.log (page 97)
 - application.throw_exception(page 97)
- command (page 97)
 - command.log (page 97)
 - command.pre command (page 97)
 - command.post command (page 98)
 - command.filter_options (page 98)
- configuration (page 98)
 - configuration.method not found (page 98)
- component (page 98)
 - component.method_not_found (page 98)
- context (page 99)
 - context.load factories (page 99)
 - context.method_not_found (page 99)
- controller (page 99)
 - controller.change_action(page 99)
 - controller.method not found (page 99)
 - controller.page_not_found (page 100)
- debug (page 100)
 - debug.web.load_panels(page 0)
 - debug.web.view.filter_parameter_html (page 100)
- doctrine (page 100)
 - doctrine.configure (page 100)
 - doctrine.filter_model_builder_options (page 101)
 - doctrine.filter cli config (page 101)
 - doctrine.configure connection (page 101)
 - doctrine.admin.delete object (page 0)
 - doctrine.admin.save_object (page 0)
 - doctrine.admin.build query (page 0)
 - doctrine.admin.pre_execute (page 0)
- form (page 102)
 - form.post_configure (page 102)
 - form.filter values (page 102)
 - form.validation error(page 102)
 - form.method not found (page 102)
- mailer (page 103)
 - mailer.configure (page 103)

- plugin (page 103)
 - plugin.pre install (page 103)
 - plugin.post install (page 103)
 - plugin.pre_uninstall (page 103)
 - plugin.post_uninstall(page 104)
- propel (page 104)
 - propel.configure (page 104)
 - propel.filter_phing_args (page 104)
 - propel.filter_connection_config (page 104)
 - propel.admin.delete object (page 104)
 - propel.admin.save object (page 105)
 - propel.admin.build_criteria (page 105)
 - propel.admin.pre_execute(page 105)
- request (page 105)
 - request.filter parameters (page 105)
 - request.method_not_found (page 106)
- response (page 106)
 - response.method_not_found (page 106)
 - response.filter content (page 106)
- routing (page 106)
 - routing.load_configuration(page 106)
- task (page 107)
 - task.cache.clear (page 107)
- template (page 107)
 - template filter parameters (page 107)
- user (page 107)
 - user.change culture (page 107)
 - user.method not found (page 107)
 - user.change_authentication (page 108)
- view (page 108)
 - view.configure format (page 108)
 - view.method_not_found (page 108)
- view.cache (page 109)
 - view.cache.filter content (page 109)

application

application.log

Notify method: notify

Default notifiers: lot of classes

Parameter Description

The application.log event is the mechanism used by symfony to do the logging for web request (see the logger factory). The event is notified by most symfony core components.

application.throw_exception

Notify method: notifyUntil Default notifiers: sfException

The application.throw_exception event is notified when an uncaught exception is thrown during the handling of a request.

You can listen to this event to do something special whenever an uncaught exception is thrown(like sending an email, or logging the error). You can also override the default exception management mechanism of symfony by processing the event.

command

command.log

Notify method: notify

Default notifiers: sfCommand* classes

Parameter Description

The command.log event is the mechanism used by symfony to do the logging for the symfony CLI utility (see the logger factory).

command.pre command

Notify method: notifyUntil Default notifiers: sfTask

Parameter Description

arguments An array of arguments passed on the CLI

Parameter Description

options An array of options passed on the CLI

The command.pre_command event is notified just before a task is executed.

command.post_command

Notify method: notify Default notifiers: sfTask

The command.post command event is notified just after a task is executed.

command.filter_options

Notify method: filter Default notifiers: sfTask

Parameter Description

command_manager The sfCommandManager instance

The command.filter_options event is notified before the task CLI options are parsed. This event can be used to filter the options passed by the user.

configuration

configuration.method not found

Notify method: notifyUntil

 ${\it Default\ notifiers} : {\tt sfProjectConfiguration}$

Parameter Description

method The name of the called missing method arguments The arguments passed to the method

The configuration.method_not_found event is notified when a method is not defined in the sfProjectConfiguration class. By listening to this event, a method can be added to the class, without using inheritance.

component

component.method_not_found

Notify method: notifyUntil Default notifiers: sfComponent

Parameter Description

method	The name of the called missing method
arguments	The arguments passed to the method

The component.method_not_found event is notified when a method is not defined in the sfComponent class. By listening to this event, a method can be added to the class, without using inheritance.

context

context.load_factories

Notify method: notify

Default notifiers: sfContext

The context.load_factories event is notified once per request by the sfContext object just after all factories have been initialized. This is the first event to be notified with all core classes initialized.

context.method_not_found

Notify method: notifyUntil Default notifiers: sfContext

Parameter Description

method	The name of the called missing method $% \left\{ 1,2,,n\right\}$
arguments	The arguments passed to the method

The context.method_not_found event is notified when a method is not defined in the sfContext class. By listening to this event, a method can be added to the class, without using inheritance.

controller

controller.change_action

Notify method: notify

Default notifiers: sfController

Parameter Description

module	The module name to be executed
action	The action name to be executed

The controller.change action is notified just before an action is executed.

controller.method_not_found

Notify method: notifyUntil Default notifiers: sfController

Parameter Description

|--|

Parameter Description

arguments The arguments passed to the method

The controller.method_not_found event is notified when a method is not defined in the sfController class. By listening to this event, a method can be added to the class, without using inheritance.

controller.page not found

Notify method: notify

Default notifiers: sfController

Parameter Description

module	The module name that generated the 404 error
action	The action name that generated the 404 error

The controller.page_not_found is notified whenever a 404 error is generated during the handling of a request.

You can listen to this event to do something special whenever a 404 page occurs, like sending an email, or logging the error. the event.

debug

debug.web.load_panels

Notify method: notify

Default notifiers: sfWebDebug

The debug.web.load_panels event is notified after the call to the configure method of the sfWebDebug instance. You can use this event to manage your own panels.

debug.web.view.filter parameter html

Notify method: filter

Default notifiers: sfWebDebugPanelView

Parameter Description

parameter The parameter to filter

The debug.web.view.filter_parameter_html event filters each parameter rendered by the sfWebDebugPanelView panel.

doctrine

doctrine.configure

Notify method: notify

Default notifiers: sfDoctrinePluginConfiguration

The doctrine.configure event is notified after the Doctrine plugin has been configured.

doctrine.filter_model_builder_options

Notify method: filter

Default notifiers: sfDoctrinePluginConfiguration

The doctrine.filter_model_builder_options event filters the options for the Doctrine

schema builder.

doctrine.filter cli config

Notify method: filter

Default notifiers: sfDoctrinePluginConfiguration

The doctrine.filter_cli_config event filters the configuration array for the Doctrine

CLI.

doctrine.configure connection

Notify method: notify

Default notifiers: Doctrine_Manager through sfDoctrineDatabase

Parameter	Description
connection	The ${\tt Doctrine_Connection}$ instance
database	The sfDoctrineDatabase instance

The doctrine.configure_connection event is notified when a Doctrine database is initialized for the first time.

doctrine.admin.delete_object

Notify method: notify

Default notifiers: Admin generator module class

Parameter Description object The Doctrine object to delete

The doctrine.admin.delete_object event is notified when a Doctrine object is deleted in an admin generator module.

doctrine.admin.save object

Notify method: notify

Default notifiers: Admin generator module class

ParameterDescriptionobjectThe Doctrine object to delete

The doctrine.admin.save_object event is notified when a Doctrine object is saved in an admin generator module.

doctrine.admin.build_query

Notify method: filter

Default notifiers: Admin generator module class

The doctrine.admin.build_query event is notified when a Doctrine Query is created in

an admin generator module.

doctrine.admin.pre execute

Notify method: notify

Default notifiers: Admin generator module class

Parameter Description

configuration The admin generator configuration object

The doctrine.admin.pre_execute event is notified in the preExecute() method of admin generator modules.

form

form.post_configure

Notify method: notify

Default notifiers: sfFormSymfony

The form.post configure event is notified after every form is configured.

form.filter_values

Notify method: filter

Default notifiers: sfFormSymfony

The form.filter values event filters the merged, tainted parameters and files array just

prior to binding.

form.validation error

Notify method: notify

Default notifiers: sfFormSymfony

Parameter Description

error The error instance

The form.validation_error event is notified whenever form validation fails.

form.method not found

 ${\it Notify method:} \ {\tt notifyUntil}$

Default notifiers: sfFormSymfony

Parameter Description

method	The name of the called missing method
arguments	The arguments passed to the method

The form.method_not_found event is notified when a method is not defined in the sfFormSymfony class. By listening to this event, a method can be added to the class, without using inheritance.

mailer

mailer.configure

Notify method: notify
Default notifiers: sfMailer

The ${\tt mailer.configure}$ event is notified after the mailer instance has been configured. The

mailer instance is the subject of the event.

plugin

plugin.pre_install

Notify method: notify

Default notifiers: sfPluginManager

Parameter Description

channel	The plugin channel
Chainet	The plughi channel
plugin	The plugin name
is_package	Whether the plugin to install is a local package (true), or a web package (false)

The plugin.pre_install event is notified just before a plugin will be installed.

plugin.post_install

Notify method: notify

Default notifiers: sfPluginManager

Parameter Description

channel	The plugin channel
plugin	The plugin name

The plugin.post_install event is notified just after a plugin has been installed.

plugin.pre_uninstall

Notify method: notify

Default notifiers: sfPluginManager

Parameter Description

channel	The plugin channel
plugin	The plugin name

The plugin.pre uninstall event is notified just before a plugin will be uninstalled.

plugin.post uninstall

Notify method: notify

Default notifiers: sfPluginManager

Parameter Description

channel	The plugin channel
plugin	The plugin name

The plugin.post_uninstall event is notified just after a plugin has been uninstalled.

propel

propel.configure

Notify method: notify

Default notifiers: sfPropelPluginConfiguration

The propel.configure event is notified after the Propel plugin has been configured.

propel.filter_phing_args

Notify method: filter

Default notifiers: sfPropelBaseTask

The propel.filter phing args event filters the configuration array for the Propel CLI.

propel.filter connection config

Notify method: filter

Default notifiers: sfPropelDatabase

Parameter Description

name	The name of the connection
database	The sfPropelDatabase instance

The propel.filter_connection_config event is notified when a Propel database is initialized for the first time.

propel.admin.delete_object

Notify method: notify

Default notifiers: Admin generator module class

Parameter Description

object The Propel object to delete

The propel.admin.delete_object event is notified when a Propel object is deleted in an admin generator module.

propel.admin.save_object

Notify method: notify

Default notifiers: Admin generator module class

Parameter Description

object The Propel object to delete

The propel.admin.save_object event is notified when a Propel object is saved in an admin generator module.

propel.admin.build_criteria

Notify method: filter

Default notifiers: Admin generator module class

The propel.admin.build_criteria event is notified when a Propel Criteria is created in an admin generator module.

propel.admin.pre execute

Notify method: notify

Default notifiers: Admin generator module class

Parameter Description

configuration The admin generator configuration object

The propel.admin.pre_execute event is notified in the preExecute() method of admin generator modules.

request

request.filter parameters

Notify method: filter

Default notifiers: sfWebRequest

Parameter Description

path_info The request path

The request.filter_parameters event is notified when the request parameters are initialized.

request.method not found

Notify method: notifyUntil Default notifiers: sfRequest

Parameter Description

method	The name of the called missing method
arguments	The arguments passed to the method

The request.method_not_found event is notified when a method is not defined in the sfRequest class. By listening to this event, a method can be added to the class, without using inheritance.

response

response.method not found

Notify method: notifyUntil Default notifiers: sfResponse

Parameter Description

method	The name of the called missing method
arguments	The arguments passed to the method

The response.method_not_found event is notified when a method is not defined in the sfResponse class. By listening to this event, a method can be added to the class, without using inheritance.

response.filter_content

Notify method: filter

Default notifiers: sfResponse

The response.filter_content event is notified before a response is sent. By listening to this event, you can manipulate the content of the response before it is sent.

routing

routing.load_configuration

Notify method: notify

Default notifiers: sfRouting

The routing.load_configuration event is notified when the routing factory loads the

routing configuration.

task

task.cache.clear

 $Notify\ method: \verb"notifyUntil"$

Default notifiers: sfCacheClearTask

Parameter Description

арр	The application name
type	The type of cache (all, config, i18n, routing, module, and template)
env	The environment

The task.cache.clear event is notified whenever the user clears the cache from the CLI with the cache:clear task.

template

template.filter_parameters

Notify method: filter

Default notifiers: sfViewParameterHolder

The template.filter_parameters event is notified before a view file is rendered. By

listening to this event you can access and manipulate variables passed to a template.

user

user.change_culture

Notify method: notify Default notifiers: sfUser

Parameter Description

user culture

The user.change_culture event is notified when the user culture is changed during a request.

user.method not found

Notify method: notifyUntil Default notifiers: sfUser

Parameter Description

method	The name of the called missing method
arguments	The arguments passed to the method

The user.method_not_found event is notified when a method is not defined in the sfUser class. By listening to this event, a method can be added to the class, without using inheritance.

user.change authentication

Notify method: notify

Default notifiers: sfBasicSecurityUser

Parameter Description

authenticated Whether the user is authenticated or not

The user.change_authentication event is notified whenever the user authentication status changes.

view

view.configure format

Notify method: notify Default notifiers: sfView

Parameter Description

format	The requested format
response	The response object
request	The request object

The view.configure_format event is notified by the view when the request has the sf_format parameter set. The event is notified after symfony has done simple things like changing setting or unsetting the layout. This event allows the view and the response object to be changed according to the requested format.

view.method not found

Notify method: notifyUntil Default notifiers: sfView

Parameter Description

method	The name of the called missing method
arguments	The arguments passed to the method

The view.method_not_found event is notified when a method is not defined in the sfView class. By listening to this event, a method can be added to the class, without using inheritance.

Events 109

view.cache

view.cache.filter_content

Notify method: filter

 ${\it Default\ notifiers:}\ {\tt sfViewCacheManager}$

Parameter Description

response	The response object
uri	The URI of the cached content
new	Whether the content is new in cache or not

The view.cache.filter_content event is notified whenever a content is retrieved from the cache.

Tasks

The symfony framework comes bundled with a command line interface tool. Built-in tasks allow the developer to perform a lot of fastidious and recurrent tasks in the life of a project.

If you execute the symfony CLI without any arguments, a list of available tasks is displayed:

 $Listing \atop 16-1$ \$ php symfony

By passing the -V option, you get some information about the version of symfony and the path of the symfony libraries used by the CLI:

Listing \$ php symfony -V

The CLI tool takes a task name as its first argument:

 $\frac{\textit{Listing}}{16-3}$ \$ php symfony list

A task name can be composed of an optional namespace and a name, separated by a colon (:):

Listing \$ php symfony cache:clear

After the task name, arguments and options can be passed:

Listing \$ php symfony cache:clear --type=template

The CLI tool supports both long options and short ones, with or without values.

The -t option is a global option to ask any task to output more debugging information.

Available Tasks

- · Global tasks
 - help (page 113)
 - list (page 113)
- app (page 113)
 - app::routes (page 113)
- cache (page 114)
 - cache::clear (page 114)
- configure (page 114)
 - configure::author (page 114)
 - configure::database(page 115)
- doctrine (page 116)
 - doctrine::build (page 116)
 - doctrine::build-db (page 117)
 - doctrine::build-filters (page 118)
 - doctrine::build-forms (page 118)
 - doctrine::build-model (page 118)
 - doctrine::build-schema (page 119)
 - doctrine::build-sql (page 119)
 - doctrine::clean-model-files (page 120)
 - doctrine::create-model-tables (page 120)
 - doctrine::data-dump (page 120)
 - doctrine::data-load (page 121)
 - doctrine::delete-model-files (page 121)
 - doctrine::dql (page 122)
 - doctrine::drop-db(page 122)
 - doctrine::generate-admin(page 123)
 - doctrine::generate-migration (page 124)
 - doctrine::generate-migrations-db (page 124)
 - doctrine::generate-migrations-diff (page 124)
 - doctrine::generate-migrations-models (page 125)
 - doctrine::generate-module (page 125)
 - doctrine::generate-module-for-route (page 126)
 - doctrine::insert-sql (page 127)
 - doctrine::migrate (page 127)
- generate (page 128)
 - generate::app (page 128)
 - generate::module(page 128)
 - generate::project (page 129)
 - generate::task (page 130)
- i18n (page 131)
 - i18n::extract (page 131)
 - i18n::find (page 131)

- log (page 132)
 - log::clear (page 132)
 - log::rotate (page 132)
- plugin (page 133)
 - plugin::add-channel (page 133)
 - plugin::install (page 133)
 - plugin::list (page 134)
 - plugin::publish-assets (page 134)
 - plugin::uninstall (page 135)
 - plugin::upgrade (page 135)
- project (page 136)
 - project::clear-controllers (page 136)
 - project::deploy (page 136)
 - project::disable (page 137)
 - project::enable (page 138)
 - project::optimize (page 138)
 - project::permissions (page 138)
 - project::send-emails (page 139)
 - project::validate(page 139)
- propel (page 139)
 - propel::build (page 139)
 - propel::build-all (page 141)
 - propel::build-all-load (page 141)
 - propel::build-filters (page 142)
 - propel::build-forms (page 143)
 - propel::build-model (page 143)
 - propel::build-schema (page 144)
 - propel::build-sql (page 144)
 - propel::data-dump (page 144)
 - propel::data-load (page 145)
 - propel::generate-admin (page 146)
 - propel::generate-module (page 147)
 - propel::generate-module-for-route (page 148)
 - propel::graphviz (page 148)
 - propel::insert-sql (page 149)
 - propel::schema-to-xml (page 149)
 - propel::schema-to-yml (page 149)
- symfony (page 150)
 - symfony::test (page 150)
- test (page 150)
 - test::all (page 150)
 - test::coverage (page 151)
 - test::functional (page 151)
 - test::unit (page 152)

help

The help task displays help for a task:

\$ php symfony help [--xml] [task_name]

Listing 16-6

Argument Default Description

Option (Shortcut) Default Description

--xml - To output help as XML

The help task displays help for a given task:

./symfony help test:all

Listing

You can also output the help as XML by using the --xml option:

./symfony help test:all --xml

Listing 16-8

list

The list task lists tasks:

\$ php symfony list [--xml] [namespace]

Listing 16-9

Argument Default Description

namespace - The namespace name

Option (Shortcut) Default Description

--xml - To output help as XML

The list task lists all tasks:

./symfony list

Listing 16-10

You can also display the tasks for a specific namespace:

./symfony list test

Listing 16-11

You can also output the information as XML by using the --xml option:

./symfony list --xml

Listing 16-12

app

app::routes

The app::routes task displays current routes for an application:

\$ php symfony app:routes application [name]

Listing 16-13

Argument Default Description

application -		The application name
name	-	A route name

The app:routes displays the current routes for a given application:

Listing ./symfony app:routes frontend

cache

cache::clear

The cache::clear task clears the cache:

Listing \$ php symfony cache:clear [--app[="..."]] [--env[="..."]] [--type[="..."]]

Alias(es): cc

Option (Shortcut) Default Description

app	-	The application name
env	-	The environment
type	all	The type

The cache: clear task clears the symfony cache.

By default, it removes the cache for all available types, all applications, and all environments.

You can restrict by type, application, or environment:

For example, to clear the frontend application cache:

Listing ./symfony cache:clear --app=frontend

To clear the cache for the prod environment for the frontend application:

 $_{16.17}^{\it Listing}$./symfony cache:clear --app=frontend --env=prod

To clear the cache for all prod environments:

Listing ./symfony cache:clear --env=prod

To clear the config cache for all prod environments:

isting ./symfony cache:clear --type=config --env=prod

The built-in types are: config, i18n, routing, module and template.

configure

configure::author

The configure::author task configure project author:

symfony

\$ php symfony configure:author author

Listing 16-20

Argument Default Description

author	-	The project author
aaciioi		The project duties.

The configure: author task configures the author for a project:

```
./symfony configure:author "Fabien Potencier
<fabien.potencier@symfony-project.com>"
```

Listing 16-21

The author is used by the generates to pre-configure the PHPDoc header for each generated file

The value is stored in [config/properties.ini].

configure::database

The configure::database task configure database DSN:

```
$ php symfony configure:database [--env[="..."]] [--name[="..."]]
[--class[="..."]] [--app[="..."]] dsn [username] [password]
```

Argument Default Description

dsn	-	The database dsn
username	root	The database username
password	-	The database password

Option (Shortcut)	Default	Description
env	all	The environment
name	propel	The connection name
class	sfPropelDatabase	The database class name
app	-	The application name

The configure: database task configures the database DSN for a project:

./symfony configure:database mysql:host=localhost;dbname=example root
mYsEcret

Listing

By default, the task change the configuration for all environment. If you want to change the dsn for a specific environment, use the env option:

```
./symfony configure:database --env=dev
mysql:host=localhost;dbname=example dev root mYsEcret
```

Listing 16-24

To change the configuration for a specific application, use the app option:

```
./symfony configure:database --app=frontend
mysql:host=localhost;dbname=example root mYsEcret
```

Listing 16-25

You can also specify the connection name and the database class name:

```
./symfony configure:database --name=main --class=ProjectDatabase
mysql:host=localhost;dbname=example root mYsEcret
```

Listing 16-26

WARNING: The propel.ini file is also updated when you use a Propel database and configure for all environments with no app.

doctrine

doctrine::build

The doctrine::build task generate code based on your schema:

```
Listing $ php symfony doctrine:build [--application[="..."]] [--env="..."]

[--no-confirmation] [--all] [--all-classes] [--model] [--forms]

[--filters] [--sql] [--db] [--and-migrate] [--and-load[="..."]]

[--and-append[="..."]]
```

Option (Shortcut) Default Description

- I /		-
application	1	The application name
env	dev	The environment
no- confirmation	-	Whether to force dropping of the database
all	-	Build everything and reset the database
all-classes	-	Build all classes
model	-	Build model classes
forms	-	Build form classes
filters	-	Build filter classes
sql	-	Build SQL
db	-	Drop, create, and either insert SQL or migrate the database
and-migrate	-	Migrate the database
and-load	-	Load fixture data (multiple values allowed)
and-append	-	Append fixture data (multiple values allowed)

The doctrine: build task generates code based on your schema:

```
isting ./symfony doctrine:build
```

You must specify what you would like built. For instance, if you want model and form classes built use the --model and --forms options:

```
_{16\text{-}29}^{\textit{Listing}} ./symfony doctrine:build --model --forms
```

You can use the $\operatorname{--all}$ shortcut option if you would like all classes and SQL files generated and the database rebuilt:

```
Listing ./symfony doctrine:build --all
```

This is equivalent to running the following tasks:

```
./symfony doctrine:drop-db
./symfony doctrine:build-db
```


```
./symfony doctrine:build-model
./symfony doctrine:build-forms
./symfony doctrine:build-filters
./symfony doctrine:build-sql
./symfony doctrine:insert-sql
```

You can also generate only class files by using the --all-classes shortcut option. When this option is used alone, the database will not be modified.

```
./symfony doctrine:build --all-classes
```

Listing 16-32

The --and-migrate option will run any pending migrations once the builds are complete:

```
./symfony doctrine:build --db --and-migrate
```

Listing

The --and-load option will load data from the project and plugin data/fixtures/directories:

```
./symfony doctrine:build --db --and-migrate --and-load
```

Listing 16-34

To specify what fixtures are loaded, add a parameter to the --and-load option:

```
./symfony doctrine:build --all --and-load="data/fixtures/dev/"
```

Listing

To append fixture data without erasing any records from the database, include the --and-append option:

```
./symfony doctrine:build --all --and-append
```

Listing 16-36

doctrine::build-db

The doctrine::build-db task creates database for current model:

```
$ php symfony doctrine:build-db [--application[="..."]] [--env="..."]
[database1] ... [databaseN]
```

Alias(es): doctrine:create-db

Argument Default Description

database -	A specific database
------------	---------------------

Option (Shortcut) Default Description

application	1	The application name
env	dev	The environment

The doctrine:build-db task creates one or more databases based on configuration in config/databases.yml:

```
./symfony doctrine:build-db
```

Listing 16-38

You can specify what databases to create by providing their names:

```
./symfony doctrine:build-db slave1 slave2
```

Listing 16-39

doctrine::build-filters

The doctrine::build-filters task creates filter form classes for the current model:

```
Listing $ php symfony doctrine:build-filters [--application[="..."]] [--env="..."] [--model-dir-name="..."] [--filter-dir-name="..."] [--generator-class="..."]
```

Option (Shortcut)	Default	Description
application	1	The application name
env	dev	The environment
model-dir-name	model	The model dir name
filter-dir-name	filter	The filter form dir name
generator-class	sfDoctrineFormFilterGenerator	The generator class

The doctrine: build-filters task creates form filter classes from the schema:

Listing ./symfony doctrine:build-filters

This task creates form filter classes based on the model. The classes are created in lib/doctrine/filter.

This task never overrides custom classes in lib/doctrine/filter. It only replaces base classes generated in lib/doctrine/filter/base.

doctrine::build-forms

The doctrine::build-forms task creates form classes for the current model:

```
$ php symfony doctrine:build-forms [--application[="..."]] [--env="..."]
[--model-dir-name="..."] [--form-dir-name="..."] [--generator-class="..."]
```

Option (Shortcut)	Default	Description
application	1	The application name
env	dev	The environment
model-dir-name	model	The model dir name
form-dir-name	form	The form dir name
generator-class	${\tt sfDoctrine} {\tt FormGenerator}$	The generator class

The doctrine: build-forms task creates form classes from the schema:

 ${\it Listing} \atop 16-43$./symfony doctrine:build-forms

This task creates form classes based on the 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.

doctrine::build-model

The doctrine::build-model task creates classes for the current model:

\$ php symfony doctrine:build-model [--application[="..."]] [--env="..."]

Listing 16-44

Option (Shortcut) Default Description

application	1	The application name
env	dev	The environment

The doctrine: build-model task creates model classes from the schema:

./symfony doctrine:build-model

Listing 16-45

The task 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 lib/model/doctrine/base.

doctrine::build-schema

The doctrine::build-schema task creates a schema from an existing database:

\$ php symfony doctrine:build-schema [--application[="..."]] [--env="..."]

Option (Shortcut) Default Description

application	1	The application name
env	dev	The environment

The doctrine: build-schema task introspects a database to create a schema:

./symfony doctrine:build-schema

Listing 16-47

Listing 16-48

Listina

The task creates a yml file in config/doctrine

doctrine::build-sql

The doctrine::build-sql task creates SQL for the current model:

\$ php symfony doctrine:build-sql [--application[="..."]] [--env="..."]

Option (Shortcut) Default Description

application	1	The application name
env	dev	The environment

The doctrine: build-sql task creates SQL statements for table creation:

./symfony doctrine:build-sql

Listing 16-49

The generated SQL is optimized for the database configured in config/databases.yml:

doctrine.database = mysql

Listing 16-50

doctrine::clean-model-files

The doctrine::clean-model-files task delete all generated model classes for models which no longer exist in your YAML schema:

 $_{16.51}^{Listing}$ \$ php symfony doctrine:clean-model-files [--no-confirmation]

Alias(es): doctrine:clean

Option (Shortcut) Default Description

--no-confirmation -Do not ask for confirmation

The doctrine: clean-model-files task deletes model classes that are not represented in project or plugin schema.yml files:

Listing 16-52

./symfony doctrine:clean-model-files

doctrine::create-model-tables

The doctrine::create-model-tables task drop and recreate tables for specified models.:

\$ php symfony doctrine:create-model-tables [--application[="..."]] [--env="..."] [models1] ... [modelsN]

Argument Default Description

models The list of models

Option	(Shortcut)	Default	Description
OPULUL	(011010040)	Doimaid	DOGGIPTION

application	frontend	The application name
env	dev	The environment

The doctrine: create-model-tables Drop and recreate tables for specified models:

./symfony doctrine:create-model-tables User

doctrine::data-dump

The doctrine::data-dump task dumps data to the fixtures directory:

Listing \$ php symfony doctrine:data-dump [--application[="..."]] [--env="..."] [target]

Argument Default Description

target The target filename

Option (Shortcut) Default Description

application	1	The application name
env	dev	The environment

The doctrine:data-dump task dumps database data:

./symfony doctrine:data-dump

Listing 16-56

The task dumps the database data in data/fixtures/%target%.

The dump file is in the YML format and can be reimported by using the doctrine:dataload task.

./symfony doctrine:data-load

Listing 16-57

doctrine::data-load

The doctrine::data-load task loads YAML fixture data:

\$ php symfony doctrine:data-load [--application[="..."]] [--env="..."]
[--append] [dir_or_file1] ... [dir_or_fileN]

Argument Default Description

dir_or_file - Directory or file to load

Option (Shortcut) Default Description

application	1	The application name
env	dev	The environment
append	-	Don't delete current data in the database

The doctrine: data-load task loads data fixtures into the database:

./symfony doctrine:data-load

Listing 16-59

The task loads data from all the files found in data/fixtures/.

If you want to load data from specific files or directories, you can append them as arguments:

./symfony doctrine:data-load data/fixtures/dev data/fixtures/users.yml

Listing 16-60

If you don't want the task to remove existing data in the database, use the --append option:

./symfony doctrine:data-load --append

Listing

Listing

doctrine::delete-model-files

The doctrine::delete-model-files task delete all the related auto generated files for a given model name.:

\$ php symfony doctrine:delete-model-files [--no-confirmation] name1 ...
[nameN]

Argument Default Description

name - The name of the model you wish to delete all related files for.

Option (Shortcut) Default Description

--no-confirmation - Do not ask for confirmation

The doctrine: delete-model-files task deletes all files associated with certain models:

Listing ./symfony doctrine:delete-model-files Article Author

doctrine::dql

The doctrine::dql task execute a DQL query and view the results:

Listing php symfony doctrine:dql [--application[="..."]] [--env="..."] [--show-sql] [--table] dql_query [parameter1] ... [parameterN]

Argument Default Description

dql_query -	The DQL query to execute
parameter -	Query parameter

Option (Shortcut) Default Description

application	1	The application name
env	dev	The environment
show-sql	-	Show the sql that would be executed
table	-	Return results in table format

The doctrine:dql task executes a DQL query and displays the formatted results:

Listing ./symfony doctrine:dql "FROM User"

You can show the SQL that would be executed by using the --show-sql option:

 $_{16.66}^{\it Listing}$./symfony doctrine:dql --show-sql "FROM User"

Provide query parameters as additional arguments:

doctrine::drop-db

The doctrine::drop-db task drops database for current model:

Listing \$ php symfony doctrine:drop-db [--application[="..."]] [--env="..."]

[--no-confirmation] [database1] ... [databaseN]

Argument Default Description

database - A specific database

Option (Shortcut) Default Description

o P 02-02-0 (02-02-0)		= 0001- F 0101-
application	1	The application name
env	dev	The environment
no-confirmation	-	Whether to force dropping of the database

The doctrine:drop-db task drops one or more databases based on configuration in config/databases.yml:

Listing ./symfony doctrine:drop-db

You will be prompted for confirmation before any databases are dropped unless you provide the --no-confirmation option:

```
./symfony doctrine:drop-db --no-confirmation
```

Listing

You can specify what databases to drop by providing their names:

```
./symfony doctrine:drop-db slave1 slave2
```

Listing 16-71

doctrine::generate-admin

The doctrine::generate-admin task generates a Doctrine admin module:

```
$ php symfony doctrine:generate-admin [--module="..."] [--theme="..."]
[--singular="..."] [--plural="..."] [--env="..."]
[--actions-base-class="..."] application route_or_model
```

Argument	Default	Description
application	-	The application name
route_or_model	-	The route name or the model class

Option (Shortcut)	Default	Description
module	-	The module name
theme	admin	The theme name
singular	-	The singular name
plural	-	The plural name
env	dev	The environment
actions-base-class	sfActions	The base class for the actions

The doctrine: generate-admin task generates a Doctrine admin module:

```
./symfony doctrine:generate-admin frontend Article
```

Listing

The task creates a module in the %frontend% application for the %Article% model.

The task creates a route for you in the application routing.yml.

You can also generate a Doctrine admin module by passing a route name:

```
./symfony doctrine:generate-admin frontend article
```

Listing

The task creates a module in the %frontend% application for the %article% route definition found in routing.yml.

For the filters and batch actions to work properly, you need to add the with wildcard routes option to the route:

article:

Listing 16-75

class: sfDoctrineRouteCollection

options:

model: Articl
with_wildcard_routes: true

doctrine::generate-migration

The doctrine::generate-migration task generate migration class:

Listing \$ php symfony doctrine:generate-migration [--application[="..."]] [--env="..."] [--editor-cmd="..."] name

Argument Default Description

name -	The name of the migration
--------	---------------------------

Option (Shortcut) Default Description

application	1	The application name
env	dev	The environment
editor-cmd	-	Open script with this command upon creation

The doctrine: generate-migration task generates migration template

Listing ./symfony doctrine:generate-migration AddUserEmailColumn

You can provide an --editor-cmd option to open the new migration class in your editor of choice upon creation:

Listing ./symfony doctrine:generate-migration AddUserEmailColumn --editor-cmd=mate

doctrine::generate-migrations-db

The doctrine::generate-migrations-db task generate migration classes from existing database connections:

Listing \$ php symfony doctrine:generate-migrations-db [--application[="..."]] [--env="..."]

Option (Shortcut) Default Description

• •		
application	1	The application name
env	dev	The environment

The doctrine:generate-migrations-db task generates migration classes from existing database connections:

 $_{16:80}^{\it Listing}$./symfony doctrine:generate-migrations-db

doctrine::generate-migrations-diff

The doctrine::generate-migrations-diff task generate migration classes by producing a diff between your old and new schema.:

Listing \$ php symfony doctrine:generate-migrations-diff [--application[="..."]]
[--env="..."]

Option (Shortcut) Default Description

application	1	The application name
env	dev	The environment

The doctrine:generate-migrations-diff task generates migration classes by producing a diff between your old and new schema.

```
./symfony doctrine:generate-migrations-diff
```

Listing

doctrine::generate-migrations-models

The doctrine::generate-migrations-models task generate migration classes from an existing set of models:

```
$ php symfony doctrine:generate-migrations-models [--application[="..."]]
[--env="..."]
```

Option (Shortcut) Default Description

application	1	The application name
env	dev	The environment

The doctrine:generate-migrations-models task generates migration classes from an existing set of models:

```
./symfony doctrine:generate-migrations-models
```

Listing 16-84

Listina

doctrine::generate-module

The doctrine::generate-module task generates a Doctrine module:

```
$ php symfony doctrine:generate-module [--theme="..."]
[--generate-in-cache] [--non-verbose-templates] [--with-show]
[--singular="..."] [--plural="..."] [--route-prefix="..."]
[--with-doctrine-route] [--env="..."] [--actions-base-class="..."]
application module model
```

Argument Default Description

application	-	The application name
module	-	The module name
model	-	The model class name

Option (Shortcut)	Default	Description
theme	default	The theme name
generate-in-cache	-	Generate the module in cache
non-verbose-templates	-	Generate non verbose templates
with-show	-	Generate a show method
singular	-	The singular name
plural	-	The plural name
route-prefix	-	The route prefix
with-doctrine-route	-	Whether you will use a Doctrine route
env	dev	The environment
actions-base-class	sfActions	The base class for the actions

The doctrine: generate-module task generates a Doctrine module:

Listing ./symfony doctrine:generate-module frontend article Article

The task creates a <code>%module</code>% module in the <code>%application</code>% application for the model class %model%.

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:

16-87

Listing ./symfony doctrine:generate-module --generate-in-cache frontend article Article

The generator can use a customized theme by using the --theme option:

Listing 16-88 ./symfony doctrine:generate-module --theme="custom" frontend article Article

This way, you can create your very own module generator with your own conventions.

You can also change the default actions base class (default to sfActions) of the generated modules:

Listing ./symfony doctrine:generate-module --actions-base-class="ProjectActions" frontend article Article

doctrine::generate-module-for-route

The doctrine::generate-module-for-route task generates a Doctrine module for a route definition:

```
Listing $ php symfony doctrine:generate-module-for-route [--theme="..."]
 [--non-verbose-templates] [--singular="..."] [--plural="..."]
 [--env="..."] [--actions-base-class="..."] application route
```

Argument **Default Description**

3	-
application -	The application name
route -	The route name

Option (Shortcut)	Default	Description
theme	default	The theme name
non-verbose-templates	-	Generate non verbose templates
singular	-	The singular name
plural	-	The plural name
env	dev	The environment
actions-base-class	sfActions	The base class for the actions

The doctrine:generate-module-for-route task generates a Doctrine module for a route definition:

Listing ./symfony doctrine:generate-module-for-route frontend article

The task creates a module in the %frontend% application for the %article% route definition found in routing.yml.

doctrine::insert-sql

The doctrine::insert-sql task inserts SQL for current model:

\$ php symfony doctrine:insert-sql [--application[="..."]] [--env="..."]
Listing
16.92

Option (Shortcut) Default Description

application	1	The application name
env	dev	The environment

The doctrine:insert-sql task creates database tables:

./symfony doctrine:insert-sql

Listing 16-93

The task connects to the database and creates tables for all the lib/model/doctrine/*.class.php files.

doctrine::migrate

The doctrine::migrate task migrates database to current/specified version:

\$ php symfony doctrine:migrate [--application[="..."]] [--env="..."]
[--up] [--down] [--dry-run] [version]

Argument Default Description

version - The version to migrate to

Option (Shortcut) Default Description

application	1	The application name
env	dev	The environment
up	-	Migrate up one version
down	-	Migrate down one version
dry-run	-	Do not persist migrations

The doctrine:migrate task migrates the database:

./symfony doctrine:migrate

Listing 16-95

Provide a version argument to migrate to a specific version:

./symfony doctrine:migrate 10

Listing 16-96

To migration up or down one migration, use the --up or --down options:

./symfony doctrine:migrate --down

Listing 16-97

If your database supports rolling back DDL statements, you can run migrations in dry-run mode using the --dry-run option:

Listing ./symfony doctrine:migrate --dry-run

generate

generate::app

The generate::app task generates a new application:

Listing \$ php symfony generate:app [--escaping-strategy="..."]
[--csrf-secret="..."] app

Argument Default Description

app - The application name

Option (Shortcut)	Default	Description
escaping-strategy	1	Output escaping strategy
csrf-secret	1	Secret to use for CSRF protection

The generate:app task creates the basic directory structure for a new application in the current project:

 $^{\it Listing}_{\it 16-100}$./symfony generate:app frontend

This task also creates two front controller scripts in the web/ directory:

Listing web/%application%.php for the production environment web/%application% dev.php for the development environment

For the first application, the production environment script is named index.php.

If an application with the same name already exists, it throws a sfCommandException.

By default, the output escaping is enabled (to prevent XSS), and a random secret is also generated to prevent CSRF.

You can disable output escaping by using the escaping-strategy option:

./symfony generate:app frontend --escaping-strategy=false

You can enable session token in forms (to prevent CSRF) by defining a secret with the csrf-secret option:

 $_{16-103}$./symfony generate:app frontend --csrf-secret=UniqueSecret

You can customize the default skeleton used by the task by creating a %sf_data_dir%/skeleton/app directory.

generate::module

The generate::module task generates a new module:

Listing \$ php symfony generate:module application module

Argument	Default	Description
applicatio	n -	The application name
module	-	The module name

The generate:module task creates the basic directory structure for a new module in an existing application:

./symfony generate:module frontend article

Listing 16-105

The task can also change the author name found in the actions.class.php if you have configure it in config/properties.ini:

```
name=blog
author=Fabien Potencier <fabien.potencier@sensio.com>
```

Listing 16-106

You can customize the default skeleton used by the task by creating a %sf_data_dir%/skeleton/module directory.

The task also creates a functional test stub named %sf_test_dir%/functional/%application%/%module%ActionsTest.class.php that does not pass by default.

If a module with the same name already exists in the application, it throws a sfCommandException.

generate::project

The generate::project task generates a new project:

\$ php symfony generate:project [--orm="..."] [--installer="..."] name
[author]

Listing 16-107

Argument	Default	Description
name	-	The project name
author	Your name he	ere The project author

Option (Shortcut)	Default	Description
orm	Doctrine	The ORM to use by default
installer	-	An installer script to execute

The generate:project task creates the basic directory structure for a new project in the current directory:

./symfony generate:project blog

Listing

If the current directory already contains a symfony project, it throws a sfCommandException.

By default, the task configures Doctrine as the ORM. If you want to use Propel, use the --orm option:

./symfony generate:project blog --orm=Propel

Listing 16-109

If you don't want to use an ORM, pass none to --orm option:

./symfony generate:project blog --orm=none

Listing 16-110

You can also pass the --installer option to further customize the project:

```
Listing ./symfony generate:project blog --installer=./installer.php
```

You can optionally include a second author argument to specify what name to use as author when symfony generates new classes:

```
Listing ./symfony generate:project blog "Jack Doe"
```

generate::task

The generate::task task creates a skeleton class for a new task:

```
Listing $ php symfony generate:task [--dir="..."] [--use-database="..."] [--brief-description="..."] task_name
```

Argument Default Description

task_name -	The task name (can contain namespace)
-------------	---------------------------------------

Option (Shortcut)	Default	Description
dir	lib/task	The directory to create the task in
use-database	doctrine	Whether the task needs model initialization to access database
brief- description	-	A brief task description (appears in task list)

The generate: task creates a new sfTask class based on the name passed as argument:

 $_{^{Listing}}$./symfony generate:task namespace:name

The namespaceNameTask.class.php skeleton task is created under the lib/task/directory. Note that the namespace is optional.

If you want to create the file in another directory (relative to the project root folder), pass it in the --dir option. This directory will be created if it does not already exist.

Listing ./symfony generate:task namespace:name --dir=plugins/myPlugin/lib/task

If you want the task to default to a connection other than doctrine, provide the name of this connection with the --use-database option:

Listing ./symfony generate:task namespace:name --use-database=main

The --use-database option can also be used to disable database initialization in the generated task:

You can also specify a description:

Listing ./symfony generate:task namespace:name --brief-description="Does
interesting things"

i18n

i18n::extract

The i18n::extract task extracts i18n strings from php files:

\$ php symfony i18n:extract [--display-new] [--display-old] [--auto-save] Listing
[--auto-delete] application culture

ArgumentDefaultDescriptionapplication-The application nameculture-The target culture

Option (Shortcut) Default Description

display-new	-	Output all new found strings
display-old	-	Output all old strings
auto-save	-	Save the new strings
auto-delete	-	Delete old strings

The il8n:extract task extracts il8n strings from your project files for the given application and target culture:

./symfony i18n:extract frontend fr

Listing 16-120

By default, the task only displays the number of new and old strings it found in the current project.

If you want to display the new strings, use the --display-new option:

./symfony i18n:extract --display-new frontend fr

Listing 16-121

To save them in the i18n message catalogue, use the --auto-save option:

./symfony i18n:extract --auto-save frontend fr

Listing 16-122

If you want to display strings that are present in the i18n messages catalogue but are not found in the application, use the --display-old option:

./symfony i18n:extract --display-old frontend fr

Listing 16-123

To automatically delete old strings, use the --auto-delete but be careful, especially if you have translations for plugins as they will appear as old strings but they are not:

./symfony i18n:extract --auto-delete frontend fr

Listing 16-124

i18n::find

The il8n::find task finds non "il8n ready" strings in an application:

\$ php symfony i18n:find [--env="..."] application

Listing 16-125

Argument Default Description

application - The application name

Option (Shortcut) Default Description

env	dev	The environment

The i18n: find task finds non internationalized strings embedded in templates:

Listing ./symfony i18n:find frontend

This task is able to find non internationalized strings in pure HTML and in PHP code:

Listing Non i18n text
<?php echo 'Test' ?>

As the task returns all strings embedded in PHP, you can have some false positive (especially if you use the string syntax for helper arguments).

log

log::clear

The log::clear task clears log files:

Listing \$ php symfony log:clear

The log:clear task clears all symfony log files:

 $\frac{\textit{Listing}}{16-129}$./symfony log:clear

log::rotate

The log::rotate task rotates an application's log files:

sting \$ php symfony log:rotate [--history="..."] [--period="..."] application env

Argument	Default	Description
application	-	The application name
env	-	The environment name

Option (Shortcut) Default Description

history	10	The maximum number of old log files to keep
period	7	The period in days

The log:rotate task rotates application log files for a given environment:

Listing ./symfony log:rotate frontend dev

You can specify a period or a history option:

Listing ./symfony log:rotate frontend dev --history=10 --period=7

plugin

plugin::add-channel

The plugin::add-channel task add a new PEAR channel:

\$ php symfony plugin:add-channel name

Listing 16-133

Argument Default Description

name - The channel name

The plugin:add-channel task adds a new PEAR channel:

./symfony plugin:add-channel symfony.plugins.pear.example.com

Listing

plugin::install

The plugin::install task installs a plugin:

```
$ php symfony plugin:install [-s|--stability="..."] [-r|--release="..."]
[-c|--channel="..."] [-d|--install deps] [--force-license] name
```

Argument Default Description

name - The plugin name

Option (Shortcut) Default Description

1 '		•
stability (-s)	-	The preferred stability (stable, beta, alpha)
release (-r)	-	The preferred version
channel (-c)	-	The PEAR channel name
install_deps (-d)	-	Whether to force installation of required dependencies
force-license	-	Whether to force installation even if the license is not MIT like

The plugin:install task installs a plugin:

```
./symfony plugin:install sfGuardPlugin
```

Listing 16-136

By default, it installs the latest stable release.

If you want to install a plugin that is not stable yet, use the stability option:

```
./symfony plugin:install --stability=beta sfGuardPlugin
./symfony plugin:install -s beta sfGuardPlugin
```

You can also force the installation of a specific version:

```
./symfony plugin:install --release=1.0.0 sfGuardPlugin
./symfony plugin:install -r 1.0.0 sfGuardPlugin
```

To force installation of all required dependencies, use the install_deps flag:


```
./symfony plugin:install --install-deps sfGuardPlugin
./symfony plugin:install -d sfGuardPlugin
```

By default, the PEAR channel used is symfony-plugins (plugins.symfony-project.org).

You can specify another channel with the channel option:

```
Listing 16-140 ./symfony plugin:install --channel=mypearchannel sfGuardPlugin
./symfony plugin:install -c mypearchannel sfGuardPlugin
```

You can also install PEAR packages hosted on a website:

```
Listing 16-141 ./symfony plugin:install http://somewhere.example.com/
sfGuardPlugin-1.0.0.tgz
```

Or local PEAR packages:

```
Listing ./symfony plugin:install /home/fabien/plugins/sfGuardPlugin-1.0.0.tgz
```

If the plugin contains some web content (images, stylesheets or javascripts), the task creates a %name% symbolic link for those assets under web/. On Windows, the task copy all the files to the web/%name% directory.

```
plugin::list
```

The plugin::list task lists installed plugins:

```
{\it Listing}_{16-143} $ php symfony plugin:list
```

The plugin: list task lists all installed plugins:

```
Listing ./symfony plugin:list
```

It also gives the channel and version for each plugin.

```
plugin::publish-assets
```

The plugin::publish-assets task publishes web assets for all plugins:

Listing \$ php symfony plugin:publish-assets [--core-only] [plugins1] ... [pluginsN]

Argument Default Description

```
plugins - Publish this plugin's assets
```

Option (Shortcut) Default Description

```
--core-only - If set only core plugins will publish their assets
```

The plugin: publish-assets task will publish web assets from all plugins.

```
Listing ./symfony plugin:publish-assets
```

In fact this will send the plugin.post_install event to each plugin.

You can specify which plugin or plugins should install their assets by passing those plugins' names as arguments:

./symfony plugin:publish-assets sfDoctrinePlugin

Listing 16-147

plugin::uninstall

The plugin::uninstall task uninstalls a plugin:

\$ php symfony plugin:uninstall [-c|--channel="..."] [-d|--install_deps]
name

Listing 16-148

Argument Default Description

name - The plugin name

Option (Shortcut) Default Description

channel (-c)	-	The PEAR channel name
<pre>install_deps (-d)</pre>	-	Whether to force installation of dependencies

The plugin: uninstall task uninstalls a plugin:

./symfony plugin:uninstall sfGuardPlugin

Listing 16-149

The default channel is symfony.

You can also uninstall a plugin which has a different channel:

./symfony plugin:uninstall --channel=mypearchannel sfGuardPlugin

Listing 16-150

./symfony plugin:uninstall -c mypearchannel sfGuardPlugin

Or you can use the channel/package notation:

./symfony plugin:uninstall mypearchannel/sfGuardPlugin

Listing

You can get the PEAR channel name of a plugin by launching the plugin: list task.

If the plugin contains some web content (images, stylesheets or javascripts), the task also removes the web/%name% symbolic link (on *nix) or directory (on Windows).

plugin::upgrade

The plugin::upgrade task upgrades a plugin:

Argument Default Description

name - The plugin name

Option (Shortcut) Default Description

stability (-s)	-	The preferred stability (stable, beta, alpha)
release (-r)	-	The preferred version

Option (Shortcut) Default Description

channel	-	The PEAR channel name
(- c)		

The plugin:upgrade task tries to upgrade a plugin:

Listing 16-153

./symfony plugin:upgrade sfGuardPlugin

The default channel is symfony.

If the plugin contains some web content (images, stylesheets or javascripts), the task also updates the web/%name% directory content on Windows.

See plugin: install for more information about the format of the plugin name and options.

project

```
project::clear-controllers
```

The project::clear-controllers task clears all non production environment controllers:

```
isting $ php symfony project:clear-controllers
```

The project: clear-controllers task clears all non production environment controllers:

```
Listing ./symfony project:clear-controllers
```

You can use this task on a production server to remove all front controller scripts except the production ones.

If you have two applications named frontend and backend, you have four default controller scripts in web/:

```
Listing index.php frontend_dev.php backend.php backend dev.php
```

After executing the project:clear-controllers task, two front controller scripts are left in web/:

```
index.php
backend.php
```

Those two controllers are safe because debug mode and the web debug toolbar are disabled.

```
project::deploy
```

The project::deploy task deploys a project to another server:

```
Listing $ php symfony project:deploy [--go] [--rsync-dir="..."] [--rsync-options[="..."]] server
```

Argument Default Description

```
server - The server name
```


Option (Shortcut)	Default	Description
go	-	Do the deployment
rsync-dir	config	The directory where to look for rsync*.txt files
rsync- options	-azCforcedelete progress	To options to pass to the rsync executable

The project:deploy task deploys a project on a server:

./symfony project:deploy production

Listing 16-159

The server must be configured in config/properties.ini:

host=www.example.com port=22 user=fabien dir=/var/www/sfblog/ type=rsync Listing

To automate the deployment, the task uses rsync over SSH. You must configure SSH access with a key or configure the password in config/properties.ini.

By default, the task is in dry-mode. To do a real deployment, you must pass the --go option:

./symfony project:deploy --go production

Listing 16-161

Files and directories configured in config/rsync_exclude.txt are not deployed:

.svn
/web/uploads/*
/cache/*
/log/*

Listing 16-162

You can also create a rsync.txt and rsync include.txt files.

If you need to customize the rsync*.txt files based on the server, you can pass a rsync-dir option:

./symfony project:deploy --go --rsync-dir=config/production production

Listing 16-163

Last, you can specify the options passed to the rsync executable, using the rsync-options option (defaults are -azC --force --delete --progress):

./symfony project:deploy --go --rsync-options=-avz

Listing 16-164

project::disable

The project::disable task disables an application in a given environment:

\$ php symfony project:disable env [app1] ... [appN]

Listing 16-165

Argument Default Description

env	-	The environment name
app	-	The application name

The project: disable task disables an environment:

Listing ./symfony project:disable prod

You can also specify individual applications to be disabled in that environment:

Listing ./symfony project:disable prod frontend backend

project::enable

The project::enable task enables an application in a given environment:

Listing \$ php symfony project:enable env [app1] ... [appN]

Argument Default Description

env	-	The environment name
арр	-	The application name

The project: enable task enables a specific environment:

 $_{16\cdot169}^{Listing}$./symfony project:enable frontend prod

You can also specify individual applications to be enabled in that environment:

Listing ./symfony project:enable prod frontend backend

project::optimize

The project::optimize task optimizes a project for better performance:

Listing \$ php symfony project:optimize application [env]

Argument Default Description

		_	
application	າ -	The application name	
env	prod	The environment name	

The project:optimize optimizes a project for better performance:

 $_{16-172}^{Listing}$./symfony project:optimize frontend prod

This task should only be used on a production server. Don't forget to re-run the task each time the project changes.

project::permissions

The project::permissions task fixes symfony directory permissions:

Listing \$ php symfony project:permissions

The project:permissions task fixes directory permissions:

Listing ./symfony project:permissions

project::send-emails

The project::send-emails task sends emails stored in a queue:

```
$ php symfony project:send-emails [--application[="..."]] [--env="..."]
[--message-limit[="..."]] [--time-limit[="..."]]
```

Option (Shortcut) Default Description

application	1	The application name
env	dev	The environment
message-limit	0	The maximum number of messages to send
time-limit	0	The time limit for sending messages (in seconds)

The project: send-emails sends emails stored in a queue:

php symfony project:send-emails

Listing 16-176

You can limit the number of messages to send:

php symfony project:send-emails --message-limit=10

Listing 16-177

Or limit to time (in seconds):

php symfony project:send-emails --time-limit=10

Listing 16-178

project::validate

The project::validate task finds deprecated usage in a project:

\$ php symfony project:validate

Listing

The project: validate task detects deprecated usage in your project.

./symfony project:validate

Listing

The task lists all the files you need to change before switching to symfony 1.4.

propel

propel::build

The propel::build task generate code based on your schema:

```
$ php symfony propel:build [--application[="..."]] [--env="..."]
[--no-confirmation] [--all] [--all-classes] [--model] [--forms]
[--filters] [--sql] [--db] [--and-load[="..."]] [--and-append[="..."]]
```

Option (Shortcut) Default Description

application	1	The application name
env	dev	The environment
no-confirmation	-	Whether to force dropping of the database

Option (Shortcut)	Default	Description
all	-	Build everything and reset the database
all-classes	-	Build all classes
model	-	Build model classes
forms	-	Build form classes
filters	-	Build filter classes
sql	-	Build SQL
db	-	Drop, create, and insert SQL
and-load	-	Load fixture data (multiple values allowed)
and-append	-	Append fixture data (multiple values allowed)

The propel:build task generates code based on your schema:

Listing ./symfony propel:build

You must specify what you would like built. For instance, if you want model and form classes built use the --model and --forms options:

 $_{16\text{-}183}^{Listing}$./symfony propel:build --model --forms

You can use the --all shortcut option if you would like all classes and SQL files generated and the database rebuilt:

Listing ./symfony propel:build --all

This is equivalent to running the following tasks:

./symfony propel:build-model
./symfony propel:build-forms
./symfony propel:build-filters
./symfony propel:build-sql
./symfony propel:insert-sql

You can also generate only class files by using the --all-classes shortcut option. When this option is used alone, the database will not be modified.

 $_{16-186}^{\it Listing}$./symfony propel:build --all-classes

The --and-load option will load data from the project and plugin data/fixtures/directories:

 $_{16\text{-}187}$./symfony propel:build --db --and-load

To specify what fixtures are loaded, add a parameter to the --and-load option:

 $_{\it 16-188}$./symfony propel:build --all --and-load="data/fixtures/dev/"

To append fixture data without erasing any records from the database, include the --and-append option:

Listing ./symfony propel:build --all --and-append

propel::build-all

The propel::build-all task generates Propel model and form classes, SQL and initializes the database:

```
$ php symfony propel:build-all [--application[="..."]] [--env="..."]
[--connection="..."] [--no-confirmation] [-F|--skip-forms]
[-C|--classes-only] [--phing-arg="..."]
```

Option (Shortcut) Default Description

• '		<u>-</u>
application	1	The application name
env	dev	The environment
connection	propel	The connection name
no-confirmation	-	Do not ask for confirmation
skip-forms (-F)	-	Skip generating forms
classes-only (-C)	-	Do not initialize the database
phing-arg	-	Arbitrary phing argument (multiple values allowed)

The propel:build-all task is a shortcut for five other tasks:

```
./symfony propel:build-all
```

Listing 16-191

Listing

The task is equivalent to:

```
./symfony propel:build-model
./symfony propel:build-forms
./symfony propel:build-filters
./symfony propel:build-sql
./symfony propel:insert-sql
```

See those tasks' help pages for more information.

To bypass confirmation prompts, you can pass the no-confirmation option:

```
./symfony propel:buil-all --no-confirmation
```

To build all classes but skip initializing the database, use the classes-only option:

```
./symfony propel:build-all --classes-only
```

```
propel::build-all-load
```

The propel::build-all-load task generates Propel model and form classes, SQL, initializes the database, and loads data:

```
$ php symfony propel:build-all-load [--application[="..."]] [--env="..."]
[--connection="..."] [--no-confirmation] [-F|--skip-forms]
[-C|--classes-only] [--phing-arg="..."] [--append] [--dir="..."]
```

Option (Shortcut) Default Description

application 1 The application name

Option (Shortcut)	Default	Description
env	dev	The environment
connection	propel	The connection name
no- confirmation	-	Do not ask for confirmation
skip-forms (-F)	-	Skip generating forms
classes-only (-C)	-	Do not initialize the database
phing-arg	-	Arbitrary phing argument (multiple values allowed)
append	-	Don't delete current data in the database
dir	-	The directories to look for fixtures (multiple values allowed)

The propel:build-all-load task is a shortcut for two other tasks:

Default Description

 $_{16-196}^{\it Listing}$./symfony propel:build-all-load

The task is equivalent to:

Ontion (Charteut)

Listing 16-197 ./symfony propel:build-all
./symfony propel:data-load

See those tasks' help pages for more information.

To bypass the confirmation, you can pass the no-confirmation option:

 $_{16\text{-}198}$./symfony propel:buil-all-load --no-confirmation

propel::build-filters

The propel::build-filters task creates filter form classes for the current model:

\$ php symfony propel:build-filters [--connection="..."]
[--model-dir-name="..."] [--filter-dir-name="..."] [--application[="..."]]
[--generator-class="..."]

Option (Shortcut)	Default	Description
connection	propel	The connection name
model-dir-name	model	The model dir name
filter-dir-name	filter	The filter form dir name
application	1	The application name
generator-class	sfPropelFormFilterGenerator	The generator class

The propel:build-filters task creates filter form classes from the schema:

./symfony propel:build-filters

The task 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. You can use another connection by using the --connection option:

```
./symfony propel:build-filters --connection="name"
```

Listing

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.

propel::build-forms

The propel::build-forms task creates form classes for the current model:

```
$ php symfony propel:build-forms [--connection="..."]
[--model-dir-name="..."] [--form-dir-name="..."] [--application[="..."]]
[--generator-class="..."]
```

Option (Shortcut)	Default	Description
connection	propel	The connection name
model-dir-name	model	The model dir name
form-dir-name	form	The form dir name
application	1	The application name
generator-class	sfPropelFormGenerator	The generator class

The propel:build-forms task creates form classes from the schema:

```
./symfony propel:build-forms
```

Listing

The task 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. You can use another connection by using the --connection option:

```
./symfony propel:build-forms --connection="name"
```

Listing

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.

propel::build-model

The propel::build-model task creates classes for the current model:

```
$ php symfony propel:build-model [--phing-arg="..."]
```

Listing

Option (Shortcut) Default Description

phing-arg	-	Arbitrary phing arc	gument (multiple values allowed)

The propel:build-model task creates model classes from the schema:

```
./symfony propel:build-model
```

16-206

The task read the schema information in config/*schema.xml and/or config/*schema.yml from the project and all installed plugins.

You mix and match YML and XML schema files. The task will convert YML ones to XML before calling the Propel task.

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.

propel::build-schema

The propel::build-schema task creates a schema from an existing database:

Listing \$ php symfony propel:build-schema [--application[="..."]] [--env="..."]
[--connection="..."] [--xml] [--phing-arg="..."]

Option (Shortcut) Default Description

application	1	The application name
env	cli	The environment
connection	-	The connection name
xml	-	Creates an XML schema instead of a YML one
phing-arg	-	Arbitrary phing argument (multiple values allowed)

The propel:build-schema task introspects a database to create a schema:

Listing ./symfony propel:build-schema

By default, the task creates a YML file, but you can also create a XML file:

Listing ./symfony --xml propel:build-schema

The XML format contains more information than the YML one.

propel::build-sql

The propel::build-sql task creates SQL for the current model:

Listing \$ php symfony propel:build-sql [--phing-arg="..."]

Option (Shortcut) Default Description

phing-arg	-	Arbitrary phing argument (multiple values allowed)
-----------	---	--

The propel:build-sql task creates SQL statements for table creation:

Listing ./symfony propel:build-sql

The generated SQL is optimized for the database configured in config/propel.ini:

Listing propel.database = mysql

propel::data-dump

The propel::data-dump task dumps data to the fixtures directory:

9	<pre>\$ php symfony propel:data-dump [application[=""]] [env=""]</pre>	Listing
	[connection=""] [classes=""] [target]	16-213

Argument Default Description

target - The target filename

Option (Shortcut) Default Description

application	1	The application name
env	cli	The environement
connection	propel	The connection name
classes	-	The class names to dump (separated by a colon)

The propel:data-dump task dumps database data:

./symfony propel:data-dump > data/fixtures/dump.yml

Listing 16-214

By default, the task outputs the data to the standard output, but you can also pass a filename as a second argument:

./symfony propel:data-dump dump.yml

Listing 16-215

The task will dump data in data/fixtures/%target% (data/fixtures/dump.yml in the example).

The dump file is in the YML format and can be re-imported by using the propel:data-load task.

By default, the task use the propel connection as defined in config/databases.yml. You can use another connection by using the connection option:

./symfony propel:data-dump --connection="name"

Listing 16-216

If you only want to dump some classes, use the classes option:

./symfony propel:data-dump --classes="Article,Category"

Listing

If you want to use a specific database configuration from an application, you can use the application option:

./symfony propel:data-dump --application=frontend

Listing 16-218

propel::data-load

The propel::data-load task loads YAML fixture data:

\$ php symfony propel:data-load [--application[="..."]] [--env="..."]
[--append] [--connection="..."] [dir_or_file1] ... [dir_or_fileN]

Argument Default Description

dir_or_file - Directory or file to load

Option (Shortcut) Default Description

--application 1 The application name

Option (Shortcut) Default Description

env	cli	The environment
append	-	Don't delete current data in the database
connection	propel	The connection name

The propel:data-load task loads data fixtures into the database:

Listing

./symfony propel:data-load

The task loads data from all the files found in data/fixtures/.

If you want to load data from specific files or directories, you can append them as arguments:

Listing 16-221

./symfony propel:data-load data/fixtures/dev data/fixtures/users.yml

The task use the propel connection as defined in config/databases.yml. You can use another connection by using the --connection option:

Listing 16-222

./symfony propel:data-load --connection="name"

If you don't want the task to remove existing data in the database, use the --append option:

Listing 16-223

./symfony propel:data-load --append

If you want to use a specific database configuration from an application, you can use the application option:

Listing ./symfony propel:data-load --application=frontend

propel::generate-admin

The propel::generate-admin task generates a Propel admin module:

```
Listing $ php symfony propel:generate-admin [--module="..."] [--theme="..."]
 [--singular="..."] [--plural="..."] [--env="..."]
 [--actions-base-class="..."] application route_or_model
```

Argument	Default	Description
application	-	The application name
route_or_model	-	The route name or the model class

Option (Shortcut)	Default	Description
module	-	The module name
theme	admin	The theme name
singular	-	The singular name
plural	-	The plural name
env	dev	The environment
actions-base-class	sfActions	The base class for the actions

The propel:generate-admin task generates a Propel admin module:

./symfony propel:generate-admin frontend Article

The task creates a module in the %frontend% application for the %Article% model.

The task creates a route for you in the application routing.yml.

You can also generate a Propel admin module by passing a route name:

```
./symfony propel:generate-admin frontend article
```

Listing

The task creates a module in the %frontend% application for the %article% route definition found in routing.yml.

For the filters and batch actions to work properly, you need to add the with_wildcard_routes option to the route:

article:
Listing
16-228

class: sfPropelRouteCollection

options:

model: Article
with_wildcard_routes: true

propel::generate-module

The propel::generate-module task generates a Propel module:

```
$ php symfony propel:generate-module [--theme="..."] [--generate-in-cache] Listing
[--non-verbose-templates] [--with-show] [--singular="..."]
[--plural="..."] [--route-prefix="..."] [--with-propel-route]
[--env="..."] [--actions-base-class="..."] application module model
```

Argument Default Description

application	-	The application name
module	-	The module name
model	-	The model class name

Option (Shortcut)	Default	Description
theme	default	The theme name
generate-in-cache	-	Generate the module in cache
non-verbose-templates	-	Generate non verbose templates
with-show	-	Generate a show method
singular	-	The singular name
plural	-	The plural name
route-prefix	-	The route prefix
with-propel-route	-	Whether you will use a Propel route
env	dev	The environment
actions-base-class	sfActions	The base class for the actions

The propel: generate-module task generates a Propel module:

./symfony propel:generate-module frontend article Article

Listing 16-230

The task creates a <code>%module</code>% module in the <code>%application</code>% application for the model class <code>%model</code>%.

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:

Listing ./symfony propel:generate-module --generate-in-cache frontend article
Article

The generator can use a customized theme by using the -- theme option:

 $_{16-232}$./symfony propel:generate-module --theme="custom" frontend article Article

This way, you can create your very own module generator with your own conventions.

You can also change the default actions base class (default to sfActions) of the generated modules:

Listing ./symfony propel:generate-module --actions-base-class="ProjectActions"
frontend article Article

propel::generate-module-for-route

The propel::generate-module-for-route task generates a Propel module for a route definition:

```
$ php symfony propel:generate-module-for-route [--theme="..."]
[--non-verbose-templates] [--singular="..."] [--plural="..."]
[--env="..."] [--actions-base-class="..."] application route
```

Argument	Default	Description
application	-	The application name
route	-	The route name

Option (Shortcut)	Default	Description
theme	default	The theme name
non-verbose-templates	-	Generate non verbose templates
singular	-	The singular name
plural	-	The plural name
env	dev	The environment
actions-base-class	sfActions	The base class for the actions

The propel:generate-module-for-route task generates a Propel module for a route definition:

 $rac{g}{s}$./symfony propel:generate-module-for-route frontend article

The task creates a module in the %frontend% application for the %article% route definition found in routing.yml.

propel::graphviz

The propel::graphviz task generates a graphviz chart of current object model:

Listing \$ php symfony propel:graphviz [--phing-arg="..."]

Option (Shortcut) Default Description

phing-arg - Arbitrary phing argument (multiple values allowed	phing-arg	-	Arbitrary phing argument (multiple values allowed
---	-----------	---	---

The propel:graphviz task creates a graphviz DOT visualization for automatic graph drawing of object model:

./symfony propel:graphviz

Listing 16-237

propel::insert-sql

The propel::insert-sql task inserts SQL for current model:

```
$ php symfony propel:insert-sql [--application[="..."]] [--env="..."]
[--connection="..."] [--no-confirmation] [--phing-arg="..."]
```

Option (Shortcut) Default Description

application	1	The application name
env	cli	The environment
connection	-	The connection name
no-confirmation	-	Do not ask for confirmation
phing-arg	-	Arbitrary phing argument (multiple values allowed)

The propel:insert-sql task creates database tables:

```
./symfony propel:insert-sql
```

Listing 16-239

The task connects to the database and executes all SQL statements found in config/sql/*schema.sql files.

Before execution, the task will ask you to confirm the execution as it deletes all data in your database.

To bypass the confirmation, you can pass the --no-confirmation option:

```
./symfony propel:insert-sql --no-confirmation
```

Listing

The task read the database configuration from databases.yml. You can use a specific application/environment by passing an --application or --env option.

You can also use the $\operatorname{\text{--connection}}$ option if you want to only load SQL statements for a given connection.

propel::schema-to-xml

The propel::schema-to-xml task creates schema.xml from schema.yml:

```
$ php symfony propel:schema-to-xml
```

Listing 16-241

The propel:schema-to-xml task converts YML schemas to XML:

```
./symfony propel:schema-to-xml
```

Listing 16-242

propel::schema-to-yml

The propel::schema-to-yml task creates schema.yml from schema.xml:

 $_{16\text{-}243}^{\textit{Listing}}$ \$ php symfony propel:schema-to-yml

The propel:schema-to-yml task converts XML schemas to YML:

Listing 16-244 ./symfony propel:schema-to-yml

symfony

symfony::test

The symfony::test task launches the symfony test suite:

Listing \$ php symfony symfony:test [-u|--update-autoloader] [-f|--only-failed]
[--xml="..."] [--rebuild-all]

Option (Shortcut)	Default	Description	
update-autoloader (-u)	-	Update the sfCoreAutoload class	
only-failed (-f)	-	Only run tests that failed last time	
xml	-	The file name for the JUnit compatible XML log file	
rebuild-all	-	Rebuild all generated fixture files	

The test:all task launches the symfony test suite:

Listing ./symfony symfony:test

test

test::all

The test::all task launches all tests:

Listing \$ php symfony test:all [-f|--only-failed] [--xml="..."] $^{16-247}$

Option (Shortcut) Default Description

only-failed (-f)	-	Only run tests that failed last time
xml	-	The file name for the JUnit compatible XML log file

The test:all task launches all unit and functional tests:

Listing ./symfony test:all

The task launches all tests found in test/.

If some tests fail, you can use the --trace option to have more information about the failures:

Listing ./symfony test:all -t

Or you can also try to fix the problem by launching them by hand or with the test:unit and test:functional task.

Use the --only-failed option to force the task to only execute tests that failed during the previous run:

```
./symfony test:all --only-failed
```

Listing 16-250

Here is how it works: the first time, all tests are run as usual. But for subsequent test runs, only tests that failed last time are executed. As you fix your code, some tests will pass, and will be removed from subsequent runs. When all tests pass again, the full test suite is run... you can then rinse and repeat.

The task can output a JUnit compatible XML log file with the --xml options:

./symfony test:all --xml=log.xml

Listing 16-251

test::coverage

The test::coverage task outputs test code coverage:

\$ php symfony test:coverage [--detailed] test name lib name

Listing 16-252

Argument Default Description

test_name -	A test file name or a test directory
lib_name -	A lib file name or a lib directory for wich you want to know the coverage

Option (Shortcut) Default Description

detailed	-	Output detailed information
----------	---	-----------------------------

The test:coverage task outputs the code coverage given a test file or test directory and a lib file or lib directory for which you want code coverage:

```
./symfony test:coverage test/unit/model lib/model
```

Listing 16-253

To output the lines not covered, pass the --detailed option:

./symfony test:coverage --detailed test/unit/model lib/model

Listing 16-254

test::functional

The test::functional task launches functional tests:

\$ php symfony test:functional [--xml="..."] application [controller1] ... Listing
[controllerN]

Argument Default Description

application -	The application name
controller -	The controller name

Option (Shortcut) Default Description

xml	•	-	The file name	for the	JUnit (compatible	XML lo	g file
-----	---	---	---------------	---------	---------	------------	--------	--------

The test:functional task launches functional tests for a given application:

Listing ./symfony test:functional frontend

The task launches all tests found in test/functional/%application%.

If some tests fail, you can use the --trace option to have more information about the failures:

Listing ./symfony test:functional frontend -t

You can launch all functional tests for a specific controller by giving a controller name:

Listing ./symfony test:functional frontend article

You can also launch all functional tests for several controllers:

Listing ./symfony test:functional frontend article comment

The task can output a JUnit compatible XML log file with the --xml options:

Listing ./symfony test:functional --xml=log.xml

test::unit

The test::unit task launches unit tests:

 $_{16\text{-}261}^{Listing}$ \$ php symfony test:unit [--xml="..."] [name1] ... [nameN]

Argument Default Description

name - The test name

Option (Shortcut) Default Description

--xml - The file name for the JUnit compatible XML log file

The test: unit task launches unit tests:

Listing ./symfony test:unit

The task launches all tests found in test/unit.

If some tests fail, you can use the --trace option to have more information about the failures:

Listing ./symfony test:unit -t

You can launch unit tests for a specific name:

Listing ./symfony test:unit strtolower

You can also launch unit tests for several names:

Listing ./symfony test:unit strtolower strtoupper

The task can output a JUnit compatible XML log file with the --xml options:

./symfony test:unit --xml=log.xml $\,$

Listing 16-266

Appendices 154

Appendices

Appendix A

What's new in symfony 1.3/1.4?

This tutorial is a quick technical introduction for symfony 1.3/1.4. It is for developers who have already worked with symfony 1.2 and who want to quickly learn new features of symfony 1.3/1.4.

First, please note that symfony 1.3 is compatible with PHP 5.2.4 or later.

If you want to upgrade from 1.2, please read the UPGRADE¹¹ file found in the symfony distribution. You will have there all the information needed to safely upgrade your projects to symfony 1.3.

Mailer

As of symfony 1.3/1.4, there is a new default mailer based on SwiftMailer 4.1. Sending an email is as simple as using the composeAndSend() method from an action:

```
$this->getMailer()->composeAndSend('from@example.com', 'to@example.com',
'Subject', 'Body');
```

If you need to have more flexibility, you can also use the compose() method and send it afterwards. Here is for instance how to add an attachment to the message:

```
$message = $this->getMailer()->
 compose('from@example.com', 'to@example.com', 'Subject', 'Body')->
 attach(Swift_Attachment::fromPath('/path/to/a/file.zip'))
;
$this->getMailer()->send($message);
```

As the mailer is quite powerful, refer to the documentation for more information.

Security

When a new application is created with the generate:app task, the security settings are now enabled by default:

- escaping_strategy: The value is now true by default (can be disabled with the -escaping-strategy option).
- csrf_secret: A random password is generated by default, and thus, the CSRF protection is enabled by default (can be disabled with the --csrf-secret option).

^{11.} http://www.symfony-project.org/tutorial/1 4/en/upgrade

It is highly recommended that you change the default generated password, by editing the settings.yml configuration file, or by using the --csrf-secret option.

Widgets

Default Labels

When a label is auto-generated from the field name, _id suffixes are now removed:

- first name => First name (as before)
- author_id => Author (was "Author id" before)

${\tt sfWidgetFormInputText}$

The sfWidgetFormInput class is now abstract. Text input fields are now created with the sfWidgetFormInputText class. This change was made to ease introspection of form classes.

I18n widgets

The following widgets have been added:

- sfWidgetFormI18nChoiceLanguage
- sfWidgetFormI18nChoiceCurrency
- sfWidgetFormI18nChoiceCountry
- sfWidgetFormI18nChoiceTimezone

The first three of them replace the now deprecated sfWidgetFormI18nSelectLanguage, sfWidgetFormI18nSelectCurrency, and sfWidgetFormI18nSelectCountry widgets.

Fluent Interface

The widgets now implement a fluid interface for the following methods:

- sfWidgetForm: setDefault(), setLabel(), setIdFormat(), setHidden()
- sfWidget: addRequiredOption(), addOption(), setOptions(), setAttribute(), setAttributes()
- sfWidgetFormSchema: setDefault(), setDefaults(), addFormFormatter(), setFormFormatterName(), setNameFormat(), setLabels(), setLabel(), setHelps(), setHelp(), setParent()
- sfWidgetFormSchemaDecorator: addFormFormatter(), setFormFormatterName(), setNameFormat(), setLabels(), setHelps(), setHelp(), setParent(), setPositions()

Validators

sfValidatorRegex

The sfValidatorRegex has a new must_match option. If set to false, the regex must not match for the validator to pass.

The pattern option of sfValidatorRegex can now be an instance of sfCallable that returns a regex when called.

sfValidatorUrl

The sfValidatorUrl has a new protocols option. This allows you to specify what protocols to allow:

The following protocols are allowed by default:

- http
- https
- ftp
- ftps

sfValidatorSchemaCompare

The sfValidatorSchemaCompare class has two new comparators:

- IDENTICAL, which is equivalent to ===;
- NOT IDENTICAL, which is equivalent to !==;

sfValidatorChoice, sfValidatorPropelChoice, sfValidatorDoctrineChoice

The sfValidatorChoice, sfValidatorPropelChoice, sfValidatorDoctrineChoice validators have two new options that are enabled only if the multiple option is true:

- min The minimum number of values that need to be selected
- max The maximum number of values that need to be selected

I18n validators

The following validators have been added:

• sfValidatorI18nChoiceTimezone

Default Error Messages

You can now define default error messages globally by using the sfValidatorBase::setDefaultMessage() method:

```
sfValidatorBase::setDefaultMessage('required', 'This field is required.'); Listing
```

The previous code will override the default 'Required.' message for all validators. Note that the default messages must be defined before any validator is created (the configuration class is a good place).

The setRequiredMessage() and setInvalidMessage() methods are deprecated and call the new setDefaultMessage() method.

When symfony displays an error, the error message to use is determined as follows:

- Symfony looks for a message passed when the validator was created (via the second argument of the validator constructor);
- If it is not defined, it looks for a default message defined with the setDefaultMessage() method;
- If it is not defined, it falls back to the default message defined by the validator itself (when the message has been added with the addMessage() method).

Fluent Interface

The validators now implement a fluid interface for the following methods:

- sfValidatorSchema: setPreValidator(), setPostValidator()
- sfValidatorErrorSchema: addError(), addErrors()
- sfValidatorBase: addMessage(), setMessage(), setMessages(), addOption(), setOption(), setOptions(), addRequiredOption()

sfValidatorFile

An exception is thrown when creating an instance of sfValidatorFile if file_uploads is disabled in php.ini.

Forms

```
sfForm::useFields()
```

The new sfForm::useFields() method removes all non-hidden fields from a form except the ones given as an argument. It is sometimes easier to explicitly give the fields you want to keep in a form, instead of unsetting all unneeded fields. For instance, when adding new fields to a base form, they won't automagically appear in your form until explicitly added (think of a model form where you add a new column to the related table).

```
Listing class ArticleForm extends BaseArticleForm
{
 public function configure()
 {
 $this->useFields(array('title', 'content'));
 }
}
```

By default, the array of fields is also used to change the fields order. You can pass false as the second argument to useFields() to disable the automatic reordering.

```
sfForm::getEmbeddedForm($name)
```

You can now access a particular embedded form using the ->getEmbeddedForm() method.

```
sfForm::renderHiddenFields()
```

The ->renderHiddenFields() method now renders hidden fields from embedded forms. An argument has been added to disable recursion, useful if you render embedded forms using a formatter.


```
// render all hidden fields, including those from embedded forms
echo $form->renderHiddenFields();

// render hidden fields without recurring
echo $form->renderHiddenFields(false);
```

sfFormSymfony

The new sfFormSymfony class introduces the event dispatcher to symfony forms. You can access the dispatcher from inside your form classes as self::\$dispatcher. The following form events are now notified by symfony:

- form.post configure: This event is notified after every form is configured
- form.filter_values: This event filters the merged, tainted parameters and files array just prior to binding
- form.validation error: This event is notified whenever form validation fails
- form.method_not_found: This event is notified whenever an unknown method is called

BaseForm

Every new symfony 1.3/1.4 project includes a BaseForm class that you can use to extend the Form component or add project-specific functionality. The forms generated by sfDoctrinePlugin and sfPropelPlugin automatically extend this class. If you create additional form classes they should now extend BaseForm rather than sfForm.

```
sfForm::doBind()
```

The cleaning of tainted parameters has been isolated in a developer-friendly method, ->doBind(), which receives the merged array of parameters and files from ->bind().

```
sfForm(Doctrine|Propel)::doUpdateObject()
```

The Doctrine and Propel form classes now include a developer-friendly ->doUpdateObject() method. This method receives an array of values from ->updateObject() that has already been processed by ->processValues().

```
sfForm::enableLocalCSRFProtection() and
sfForm::disableLocalCSRFProtection()
```

Using the sfForm::enableLocalCSRFProtection() and sfForm::disableLocalCSRFProtection() methods, you can now easily configure the CSRF protection from the configure() method of your form classes.

To disable the CSRF protection for a form, add the following line in its configure() method:

```
$this->disableLocalCSRFProtection();
Listing
A-7
```

By calling the disableLocalCSRFProtection(), the CSRF protection will be disabled, even if you pass a CSRF secret when creating a form instance.

Fluent Interface

```
Some sfForm methods now implement a fluent interface: addCSRFProtection(), setValidators(), setValidatorSchema(), setWidgets(), setWidgetSchema(), setOption(), setDefault(), and setDefaults().
```

Autoloaders

All symfony autoloaders are now case-insensitive. PHP is case-insensitive, now so is symfony.

sfAutoloadAgain (EXPERIMENTAL)

A special autoloader has been added that is just for use in debug mode. The new sfAutoloadAgain class will reload the standard symfony autoloader and search the filesystem for the class in question. The net effect is that you no longer have to run symfony cc after adding a new class to a project.

Tests

Speed up Testing

When you have a large suite of tests, it can be very time consuming to launch all tests every time you make a change, especially if some tests fail. That's because each time you fix a test, you should run the whole test suite again to ensure that you have not break something else. But as long as the failed tests are not fixed, there is no point in re-executing all other tests. As of symfony 1.3/1.4, the test:all and symfony:test tasks have a --only-failed (-f as a shortcut) option that forces the task to only re-execute tests that failed during the previous run:

```
Listing $ php symfony test:all --only-failed
```

Here is how it works: the first time, all tests are run as usual. But for subsequent test runs, only tests that failed last time are executed. As you fix your code, some tests will pass, and will be removed from subsequent runs. When all tests pass again, the full test suite is run... you can then rinse and repeat.

Functional Tests

When a request generates an exception, the debug() method of the response tester now outputs a readable text representation of the exception, instead of the normal HTML output. It makes debugging much easier.

sfTesterResponse has a new matches() method that runs a regex on the whole response content. It is of great help on non XML-like responses, where checkElement() is not useable. It also replaces the less-powerful contains() method:

```
$\text{$\text{Listing A-9}} \text{$\text{$\text{browser->with('response')->begin()->} } \text{$matches('/I have \d+ apples/')-> // it takes a regex as an argument matches('!/I have \d+ apples/')-> // a ! at the beginning means that the regex must not match matches('!/I have \d+ apples/i')-> // you can also add regex modifiers end();
```


JUnit Compatible XML Output

The test tasks are now able to output a JUnit compatible XML file by using the --xml option:

```
$ php symfony test:all --xml=log.xml
```

Listing A-10

Easy Debugging

To ease the debugging when a test harness reports failed tests, you can now pass the -- trace option to have a detailed output about the failures:

```
$ php symfony test:all -t
```

Listing A-11

Lime Output Colorization

As of symfony 1.3/1.4, lime does the right thing as far as colorization is concerned. It means, that you can almost always omit the second argument of the lime constructor of lime_test:

```
$t = new lime_test(1);
Listing
A-12
```

sfTesterResponse::checkForm()

The response tester now includes a method to easily verify that all fields in a form have been rendered to the response:

```
$browser->with('response')->begin()->
 checkForm('ArticleForm')->
end();
```

Or, if you prefer, you can pass a form object:

```
$browser->with('response')->begin()->
 checkForm($browser->getArticleForm())->
end();
```

If the response includes multiple forms you have the option of providing a CSS selector to pinpoint which portion of the DOM to test:

```
$browser->with('response')->begin()->
 checkForm('ArticleForm', '#articleForm')->
end();
```

```
sfTesterResponse::isValid()
```

You can now check whether a response is well-formed XML with the response tester's ->isValid() method:

```
$browser->with('response')->begin()->
 isValid()->
end():
```

You also validate the response against its document type be passing true as an argument:

```
$browser->with('response')->begin()->
 isValid(true)->
end();
```


Alternatively, if you have a XSD or RelaxNG schema to validate against, you can provide the path to this file:

```
Listing
A-18

$browser->with('response')->begin()->
 isValid('/path/to/schema.xsd')->
 end();
```

Listen to context.load_factories

You can now add listeners for the context.load_factories event to your functional tests. This was not possible in previous versions of symfony.

A better ->click()

You can now pass any CSS selector to the ->click() method, making it much easier to target the element you want semantically.

Tasks

The symfony CLI now attempts to detect the width of your terminal window and formats lines to fit. If detection is not possible the CLI defaults to 78 columns wide.

```
sfTask::askAndValidate()
```

There is a new sfTask::askAndValidate() method to ask a question to the user and validates its input:

The method also accepts an array of options (see the API doc for more information).

```
symfony:test
```

From time to time, developers need to run the symfony test suite to check that symfony works well on their specific platform. Until now, they had to know the prove.php script bundled with symfony to do that. As of symfony 1.3/1.4, there is a built-in task, symfony:test that launches the symfony core test suite from the command line, like any other task:

```
Listing $ php symfony symfony:test
```

If you were used to run php test/bin/prove.php, you should now run the equivalent php data/bin/symfony symfony:test command.

project:deploy

The project:deploy task has been slightly improved. It now displays the progress of the files transfer in real-time, but only if the -t option is passed. If not, the task is silent, except for errors of course. Speaking of errors, if one occurs, the output is on a red background to ease problem identification.

generate:project

As of symfony 1.3/1.4, Doctrine is the default configured ORM when executing the generate:project task:

\$ php /path/to/symfony generate:project foo

Listing A-23

To generate a project for Propel, use the --orm option:

\$ php /path/to/symfony generate:project foo --orm=Propel

Listing A-24

If you don't want to use Propel or Doctrine, you can pass none to the --orm option:

\$ php /path/to/symfony generate:project foo --orm=none

Listing A-25

The new --installer option allows you to pass a PHP script that can further customize the newly created project. The script is executed in the context of the task, and so can use any of its methods. The more useful ones are the following: installDir(), runTask(), ask(), askConfirmation(), askAndValidate(), reloadTasks(), enablePlugin(), and disablePlugin().

More information can be found in this post 12 from the official symfony blog.

You can also include a second "author" argument when generating a project, which specifies a value to use for the @author doc tag when symfony generates new classes.

```
$ php /path/to/symfony generate:project foo "Joe Schmo"
```

Listing

Listing A-27

sfFileSystem::execute()

The sfFileSystem::execute() methods replaces the sfFileSystem::sh() method with more powerful features. It takes callbacks for real-time processing of the stdout and stderr outputs. It also returns both outputs as an array. You can find one example of its usage in the sfProjectDeployTask class.

```
task.test.filter test files
```

The test:* tasks now filter test files through the task.test.filter_test_files event prior to running them. This event includes arguments and options parameters.

Enhancements to sfTask::run()

You can now pass an associative array of arguments and options to sfTask::run():

```
$task = new sfDoctrineConfigureDatabaseTask($this->dispatcher,
$this->formatter);
$task->run(
```

^{12.} http://www.symfony-project.org/blog/2009/06/10/new-in-symfony-1-3-project-creation-customization


```
array('dsn' => 'mysql:dbname=mydb;host=localhost'),
 array('name' => 'master')
 The previous version, which still works:
Listing $task->run(
 array('mysql:dbname=mydb;host=localhost'),
 array('--name=master')
 ):
 sfBaseTask::setConfiguration()
 When calling a task that extends sfBaseTask from PHP, you no longer have to pass --
 application and --env options to ->run(). Instead, you can simply set the configuration
 object directly by calling ->setConfiguration().
Listing $task = new sfDoctrineLoadDataTask($this->dispatcher, $this->formatter);
 $task->setConfiguration($this->configuration);
 $task->run();
 The previous version, which still works:
Listing $task = new sfDoctrineLoadDataTask($this->dispatcher, $this->formatter);
 $task->run(array(), array(
 '--application='.$options['application'],
 '--env='.$options['env'],
 ));
 project:disable and project:enable
 You can now wholesale disable or enable an entire environment using the project:disable
 and project: enable tasks:
Listing $ php symfony project:disable prod
 $ php symfony project:enable prod
 You can also specify which applications to disable in that environment:
Listing $ php symfony project:disable prod frontend backend
 $ php symfony project:enable prod frontend backend
 These tasks are backward compatible with their previous signature:
Listing $ php symfony project:disable frontend prod
 $ php symfony project:enable frontend prod
 help and list
 The help and list tasks can now display their information as XML:
Listing $ php symfony list --xml
 $ php symfony help test:all --xml
```

The output is based on the new sfTask::asXml() method, which returns a XML representation of a task object.

The XML output is mostly useful for third-party tools like IDEs.

project:optimize

Running this task reduces the number of disk reads performed during runtime by caching the location of your application's template files. This task should only be used on a production server. Don't forget to re-run the task each time the project changes.

\$ php symfony project:optimize frontend

Listing A-35

generate:app

The generate:app task now checks for a skeleton directory in your project's data/skeleton/app directory before defaulting to the skeleton bundled in the core.

Sending an Email from a Task

You can now easily send an email from a task by using the getMailer() method.

Using the Routing in a Task

You can now easily get the routing object from a task by using the getRouting() method.

Exceptions

Autoloading

When an exception is thrown during autoloading, symfony now catches them and outputs an error to the user. That should solve some "White screen of death" pages.

Web Debug Toolbar

If possible, the web debug toolbar is now also displayed on exception pages in the development environment.

Propel Integration

Propel has been upgraded to version 1.4. Please visit Propel's site for more information on their upgrade (http://www.propelorm.org/wiki/Documentation/1.4).

Propel Behaviors

The custom builder classes symfony has relied on to extend Propel have been ported to Propel 1.4's new behaviors system.

propel:insert-sql

Before propel:insert-sql removes all data from a database, it asks for a confirmation. As this task can remove data from several databases, it now also displays the name of the connections of the related databases.

propel:generate-module, propel:generate-admin, propel:generate-adminfor-route

The propel:generate-module, propel:generate-admin, and propel:generate-admin-for-route tasks now takes a --actions-base-class option that allows the configuration of the actions base class for the generated modules.

Propel Behaviors

Propel 1.4 introduced an implementation of behaviors in the Propel codebase. The custom symfony builders have been ported into this new system.

If you would like to add native behaviors to your Propel models, you can do so in schema.yml:

```
Listing A-36 classes:
Article:
propel_behaviors:
timestampable: ~

Or, if you use the old schema.yml syntax:

Listing A-37 propel:
article:
_propel_behaviors:
timestampable: ~
```

Disabling form generation

You can now disable form generation on certain models by passing parameters to the symfony Propel behavior:

```
Listing Classes:
UserGroup:
propel_behaviors:
symfony:
form: false
filter: false
```

Note that you have to rebuild the model before that setting is respected, because the behaviour is attached to the model and does only exist after rebuilding it.

Using a different version of Propel

Using a different version of propel is as easy as setting the sf_propel_runtime_path and sf_propel_generator_path config variables in ProjectConfiguration:

```
// config/ProjectConfiguration.class.php
public function setup()
{
 $this->enablePlugins('sfPropelPlugin');

 sfConfig::set('sf_propel_runtime_path', '/path/to/propel/runtime');
 sfConfig::set('sf_propel_generator_path', '/path/to/propel/generator');
}
```


Routing

Default Requirements

The default \d+ requirement is now only applied to a sf0bjectRouteCollection when the column option is the default id. This means you no longer have to provide an alternate requirement when a non-numeric column is specified (i.e. slug).

sfObjectRouteCollection OptionS

A new default_params option has been added to sfObjectRouteCollection. It allows for default parameters to be registered for each generated route:

forum_topic:
 class: sfDoctrineRouteCollection
 options:
 default_params:
 section: forum

Listing A-40

CLI

Output Colorization

Symfony tries to guess if your console supports colors when you use the symfony CLI tool. But sometimes, symfony guesses wrong; for instance when you use Cygwin (because colorization is always turned off on the Windows platform).

As of symfony 1.3/1.4, you can force the use of colors for the output by passing the global --color option.

118N

Data update

The data used for all I18N operations was updated from the ICU project. Symfony comes now with about 330 locale files, which is an increase of about 70 compared to Symfony 1.2. Please note that the updated data might be slightly different from what has been in there before, so for example test cases checking for the tenth item in a language list might fail.

Sorting according to user locale

All sorting on this locale dependent data is now also performed locale dependent. sfCultureInfo->sortArray() can be used for that.

Plugins

Before symfony 1.3/1.4, all plugins were enabled by default, except for the sfDoctrinePlugin and the sfCompat10Plugin ones:

Listing A-41


```
class ProjectConfiguration extends sfProjectConfiguration
{
 public function setup()
 {
 // for compatibility / remove and enable only the plugins you want
 $this->enableAllPluginsExcept(array('sfDoctrinePlugin',
 'sfCompat10Plugin'));
 }
}
```

For freshly created projects with symfony 1.3/1.4, plugins must be explicitly enabled in the ProjectConfiguration class to be able to use them:

```
Listing A-42 class ProjectConfiguration extends sfProjectConfiguration
{
 public function setup()
 {
 $this->enablePlugins('sfDoctrinePlugin');
 }
}
```

The plugin:install task automatically enables the plugin(s) it installs (and plugin:uninstall disable them). If you install a plugin via Subversion, you still need to enable it by hand.

If you want to use a core-plugin, like sfProtoculousPlugin or sfCompat10Plugin, you just need to add the corresponding enablePlugins() statement in the ProjectConfiguration class.

If you upgrade a project from 1.2, the old behavior will still be active as the upgrade task does not change the ProjectConfiguration file. The behavior change is only for new symfony 1.3/1.4 projects.

```
sfPluginConfiguration::connectTests()
```

You can connect a plugin's tests to the test:* tasks by calling that plugin configuration's ->connectTests() method in the new setupPlugins() method:

```
Listing class ProjectConfiguration extends sfProjectConfiguration
{
 public function setupPlugins()
 {
 $this->pluginConfigurations['sfExamplePlugin']->connectTests();
 }
}
```

Settings

```
sf file link format
```

Symfony 1.3/1.4 formats file paths as clickable links whenever possible (i.e. the debug exception template). The sf_file_link_format is used for this purpose, if set, otherwise symfony will look for the xdebug.file_link_format PHP configuration value.

For example, if you want to open files in TextMate, add the following to settings.yml:


```
all:
 .settings:
 file link format: txmt://open?url=file://%f&line=%l
```

The %f placeholder will be replaced with file's absolute path and the %l placeholder will be replaced with the line number.

Doctrine Integration

Doctrine has been upgraded to version 1.2. Please visit Doctrine's site for more information on their upgrade (http://www.doctrine-project.org/documentation/1 2/en).

Generating Form Classes

It is now possible to specify additional options for symfony in your Doctrine YAML schema files. We've added some options to disable the generation of form and filter classes.

For example in a typical many to many reference model, you don't need any form or filter form classes generated. So you can now do the following:

```
UserGroup:
 options:
 symfony:
 form: false
 filter: false
 columns:
 user_id:
 type: integer
 primary: true
 group_id:
 type: integer
 primary: true
```

Form Classes Inheritance

When you generate forms from your models, your models contain inheritance. The generated child classes will respect the inheritance and generate forms that follow the same inheritance structure.

New Tasks

We have introduced a few new tasks to help you when developing with Doctrine.

Create Model Tables

You can now individually create the tables for a specified array of models. It will drop the tables first then re-create them for you. This is useful if you are developing some new models in an existing project/database and you don't want to blow away the whole database and just want to rebuild a subset of tables.

```
$ php symfony doctrine:create-model-tables Model1 Model2 Model3
```

Listing A-46

Delete Model Files

Often you will change your models, renaming things, remove unused models, etc. in your YAML schema files. When you do this, you then have orphaned model, form and filter classes. You can now manually clean out the generated files related to a model by using the doctrine: delete-model-files task.

Listing \$ php symfony doctrine:delete-model-files ModelName

The above task will find all the related generated files and report them to you before asking you to confirm whether you would like to delete the files or not.

Clean Model Files

You can automate the above process and find out what models exist on the disk but do not exist in your YAML schema files by using the doctrine: clean-model-files task.

Listing \$ php symfony doctrine:clean-model-files

The above command will compare your YAML schema files with the models and files that have been generated and determine what should be removed. These models are then passed on to the doctrine:delete-model-files task. It will ask you to confirm the removal of any files before actually deleting anything.

Build whatever

The new doctrine: build task allows you to specify what exactly you would like symfony and Doctrine to build. This task replicates the functionality in many of the existing combination-tasks, which have all been deprecated in favor of this more flexible solution.

Here are some possible uses of doctrine: build:

\$ php symfony doctrine:build --db --and-load Listing

This will drop (:drop-db) and create (:build-db) the database, create the tables configured in schema.yml (:insert-sql) and load the fixture data (:data-load).

Listing \$ php symfony doctrine:build --all-classes --and-migrate

This will build the model (:build-model), forms (:build-forms), form filters (:buildfilters) and run any pending migrations (:migrate).

Listing \$ php symfony doctrine:build --model --and-migrate --and-append=data/ fixtures/categories.yml

This will build the model (:build-model), migrate the database (:migrate) and append data category fixtures (:data-load --append --dir=data/fixtures/ categories.yml).

For more information see the doctrine: build task's help page.

New option: --migrate

The following tasks now include a --migrate option, which will replace the nested doctrine:insert-sql task with doctrine:migrate.

- doctrine:build-all
- doctrine:build-all-load
- doctrine:build-all-reload

• doctrine:build-all-reload-test-all

doctrine:rebuild-dbdoctrine:reload-data

doctrine:generate-migration --editor-cmd

The doctrine: generate-migration task now includes a --editor-cmd option which will execute once the migration class is created for easy editing.

```
$ php symfony doctrine:generate-migration AddUserEmailColumn
--editor-cmd=mate
```

Listing A-52

This example will generate the new migration class and open the new file in TextMate.

doctrine:generate-migrations-diff

This new task will automatically generate complete migration classes for you, based on your old and new schemas.

Create or drop specific connections

You can now specify database connection names when running doctrine:build-db and doctrine:drop-db:

```
$ php symfony doctrine:drop-db master slave1 slave2
```

Listing A-53

Date Setters and Getters

We've added two new methods for retrieving Doctrine date or timestamp values as PHP DateTime object instances.

```
echo $article->getDateTimeObject('created_at')
  ->format('m/d/Y');
```

Listing A-54

You can also set a dates value by simply calling the setDateTimeObject method and passing a valid DateTime instance.

\$article->setDateTimeObject('created at', new DateTime('09/01/1985'));

```
doctrine:migrate --down
```

Listing A-55

The doctrine:migrate now includes up and down options that will migrate your schema one step in the requested direction.

```
$ php symfony doctrine:migrate --down
```

Listing A-56

doctrine:migrate --dry-run

If your database supports rolling back DDL statements (MySQL does not), you can take advantage of the new dry-run option.

```
$ php symfony doctrine:migrate --dry-run
```

Listing A-57

Output DQL Task as Table of Data

When you would previously run the doctrine:dql command it will just output the data as YAML. We have added a new --table option. This option allows you to output the data as a table, similar to how it outputs in the MySQL command line.

So now the following is possible.

Pass query parameters to doctrine:dql

The doctrine:dql task has also been enhanced to accept query parameters as arguments:

```
Listing $ php symfony doctrine:dql "FROM Article a WHERE name LIKE ?" John%
```

Debugging queries in functional tests

The sfTesterDoctrine class now includes a ->debug() method. This method will output information about that queries that have been run in the current context.

You can view only the last few queries executed by passing an integer to the method, or show only queries that contain a substring or match a regular expression by passing a string.

```
sbrowser->
 get('/articles')->
 with('doctrine')->debug('/from articles/i')
;
```

sfFormFilterDoctrine

The sfFormFilterDoctrine class can now be seeded a Doctrine_Query object via the query option:

The table method specified via ->setTableMethod() (or now via the table_method option) is no longer required to return a query object. Any of the following are valid sfFormFilterDoctrine table methods:

```
// works in symfony >= 1.2
 A-63
public function getQuery()
  return $this->createQuery()->select('title, body');
// works in symfony >= 1.2
public function filterQuery(Doctrine_Query $query)
  return $query->select('title, body');
// works in symfony >= 1.3
public function modifyQuery(Doctrine Query $query)
  $query->select('title, body');
}
Customizing a form filter is now easier. To add a filtering field, all you have to do is add the
widget and a method to process it.
class UserFormFilter extends BaseUserFormFilter
 A-64
  public function configure()
 $this->widgetSchema['name'] = new sfWidgetFormInputText();
 $this->validatorSchema['name'] = new
sfValidatorString(array('required' => false));
  public function addNameColumnQuery($query, $field, $value)
 if (!empty($value))
 $query->andWhere(sprintf('CONCAT(%s.f name, %1$s.l name) LIKE ?',
$query->getRootAlias()), $value);
 }
  }
}
```

In earlier versions you would have need to extend getFields() in addition to creating a widget and method to get this to work.

Configuring Doctrine

You can now listen to the events doctrine.configure and doctrine.configure_connection to configure Doctrine. This means the Doctrine configuration can be easily customized from a plugin, as long as the plugin is enabled prior to sfDoctrinePlugin.

doctrine:generate-module, doctrine:generate-admin, doctrine:generateadmin-for-route

The doctrine:generate-module, doctrine:generate-admin, and doctrine:generate-admin-for-route tasks now takes a --actions-base-class option that allows the configuration of the actions base class for the generated modules.

Magic method doc tags

The magic getter and setter methods symfony adds to your Doctrine models are now represented in the doc header of each generated base class. If your IDE supports code completion, you should now see these <code>getFooBar()</code> and <code>setFooBar()</code> methods show up on model objects, where <code>FooBar</code> is a CamelCased field name.

Using a different version of Doctrine

Using a different version of Doctrine is as easy as setting the sf_doctrine_dir setting in ProjectConfiguration:

```
Listing // config/ProjectConfiguration.class.php
public function setup()
{
 $this->enablePlugins('sfDoctrinePlugin');

 sfConfig::set('sf_doctrine_dir', '/path/to/doctrine/lib');
}
```

Web Debug Toolbar

```
sfWebDebugPanel::setStatus()
```

Each panel in the web debug toolbar can specify a status that will affect its title's background color. For example, the background color of the log panel's title changes if any messages with a priority greater than sfLogger::INFO are logged.

sfWebDebugPanel request parameter

You can now specify a panel to be open on page load by appending a sfWebDebugPanel parameter to the URL. For example, appending ?sfWebDebugPanel=config would cause the web debug toolbar to render with the config panel open.

Panels can also inspect request parameters by accessing the web debug request parameters option:

```
$requestParameters = $this->webDebug->getOption('request_parameters');
```

Partials

Slots improvements

The get_slot() and include_slot() helpers now accept a second parameter for specifying the default slot content to return if none is provided by the slot:


```
<?php echo get_slot('foo', 'bar') // will output 'bar' if slot 'foo' is
not defined ?>
<?php include_slot('foo', 'bar') // will output 'bar' if slot 'foo' is not
defined ?>
```

Pagers

The sfDoctrinePager and sfPropelPager methods now implement the Iterator and Countable interfaces.

View cache

The view cache manager nows accept params in factories.yml. Generating the cache key for a view has been refactored in different methods to ease extending the class.

Two params are available in factories.yml:

- cache_key_use_vary_headers (default: true): specify if the cache keys should include the vary headers part. In practice, it says if the page cache should be http header dependent, as specified in vary cache parameter.
- cache_key_use_host_name (default: true): specify if the cache keys should include the host name part. In practice, it says if page cache should be hostname dependent.

Cache more

The view cache manager no longer refuses to cache based on whether there are values in the \$_GET or \$_POST arrays. The logic now simply confirms the current request is of the GET method before checking cache.yml. This means the following pages are now cacheable:

```
• /js/my_compiled_javascript.js?cachebuster123
```

• /users?page=3

Request

```
getContent()
```

The content of the request is now accessible via the <code>getContent()</code> method.

PUT and DELETE parameters

When a request comes in with either a PUT or a DELETE HTTP method with a content type set to application/x-www-form-urlencoded, symfony now parses the raw body and makes the parameters accessible like normal POST parameters.

Actions

```
redirect()
The sfAction::redirect() method family is now compatible with the url_for()
signature introduced in symfony 1.2:

Listing // symfony 1.2
$this->redirect(array('sf_route' => 'article_show', 'sf_subject' =>
$article));

// symfony 1.3/1.4
$this->redirect('article_show', $article);

This enhancement was also applied to redirectIf() and redirectUnless().
```

Helpers

```
link_to_if(), link_to_unless()
The link_to_if() and link_to_unless() helpers are now compatible with the link_to() signature introduced in symfony 1.2:

Listing // symfony 1.2

// symfony 1.2

// symfony 1.3/1.4

// symfony 1.3/1.4</pr
```

Context

You can now listen to context.method_not_found to dynamically add methods to sfContext. This is useful if you are added a lazy-loading factory, perhaps from a plugin.

Appendix B

Upgrading Projects from 1.2 to 1.3/

This document describes the changes made in symfony 1.3/1.4 and what need to be done to upgrade your symfony 1.2 projects.

If you want more detailed information on what has been changed/added in symfony 1.3/1.4, you can read the What's new?¹³ tutorial.

symfony 1.3/1.4 is compatible with PHP 5.2.4 or later. It might also work with PHP 5.2.0 to 5.2.3 but there is no guarantee.

Upgrading to symfony 1.4

There is no upgrade task in symfony 1.4 as this version is the same as symfony 1.3 (minus all the deprecated features). To upgrade to 1.4, you must first upgrade to 1.3, and then switch to the 1.4 release.

Before upgrading to 1.4, you can also validate that your project does not use any deprecated class/method/function/setting/... by running the project:validate task:

 $\frac{Listing}{B-1}$ \$ php symfony project:validate

The task lists all the files you need to change before switching to symfony 1.4.

Be aware that the task is a glorified regular expression and might gives you many false positives. Also, it cannot detect everything, so it is just a tool that helps you identifying possible problems, not a magic tool. You still need to read the DEPRECATED tutorial carefully.

sfCompat10Plugin and sfProtoculousPlugin have been removed from 1.4. If you are explicitly disabling them in your project's configuration class files, such as config/ProjectConfiguration.class.php, you must remove all mention of them from those files.

13. http://www.symfony-project.org/tutorial/1 4/en/whats-new

How to upgrade to symfony 1.3?

To upgrade a project:

- Check that all plugins used by your project are compatible with symfony 1.3
- If you don't use a SCM tool, please make a backup of your project.
- Upgrade symfony to 1.3
- Upgrade the plugins to their 1.3 version
- Launch the project:upgrade1.3 task from your project directory to perform an automatic upgrade:

```
$ php symfony project:upgrade1.3
```

Listing B-2

This task can be launched several times without any side effect. Each time you upgrade to a new symfony 1.3 beta / RC or the final symfony 1.3, you have to launch this task.

• You need to rebuild your models and forms due to some changes described below:

```
# Doctrine
$ php symfony doctrine:build --all-classes

# Propel
$ php symfony propel:build --all-classes

• Clear the cache:
$ php symfony cache:clear
Listing
```

The remaining sections explain the main changes made in symfony 1.3 that need some kind of upgrade (automatic or not).

Deprecations

During the symfony 1.3 development, we have deprecated and removed some settings, classes, methods, functions, and tasks. Please refer to Deprecations in 1.3^{14} for more information.

Autoloading

As of symfony 1.3, the files under the lib/vendor/ directory are not autoloaded anymore by default. If you want to autoload some lib/vendor/ sub-directories, add a new entry in the application autoload.yml configuration file:

```
autoload:
 vendor_some_lib:
 path: %SF_LIB_DIR%/vendor/some_lib_dir
 recursive: on
```

The automatic autoloading of the lib/vendor/ directory was problematic for several reasons:

14. http://www.symfony-project.org/tutorial/1 3/en/deprecated

- If you put a library under the lib/vendor/ directory that already has an autoload mechanism, symfony will re-parse the files and add a bunch of unneeded information in the cache (see #5893 http://trac.symfony-project.org/ticket/5893).
- If your symfony directory is not exactly named lib/vendor/symfony/, the project autoloader will re-parse the whole symfony directory and some problems might occur (see #6064 http://trac.symfony-project.org/ticket/6064).

Autoloading in symfony 1.3 is now case-insensitive.

Routing

The sfPatternRouting::setRoutes(), sfPatternRouting::prependRoutes(), sfPatternRouting::insertRouteBefore(), and sfPatternRouting::connect() methods do not return the routes as an array as they did in previous versions.

The lazy routes deserialize option has been removed as it is not needed anymore.

As of symfony 1.3, the cache for the routing is disabled, as this is the best option for most projects as far as performance are concerned. So, if you have not customized the routing cache, it will be automatically disabled for all your applications. If after upgrading to 1.3, your project is slower, you might want to add some routing cache to see if it helps. Here is the symfony 1.2 default configuration you can add back to your factories.yml:

```
Listing routing:
 param:
 cache:
 class: sfFileCache
 param:
 automatic_cleaning_factor: 0
 cache_dir: %SF_CONFIG_CACHE_DIR%/routing
 lifetime: 31556926
 prefix: %SF_APP_DIR%/routing
```

JavaScripts and Stylesheets

Removal of the common filter

The sfCommonFilter has been deprecated and is not used anymore by default. This filter used to automatically inject the JavaScripts and stylesheets tags into the response content. You now need to manually include these assets by explicitly call the include stylesheets() and include javascripts() helpers in your layout:

It has been removed for several reasons:

- We already have a better, simple, and more flexible solution (the include stylesheets() and include javascripts() helpers)
- Even if the filter can be easily disabled, it is not an easy task as you must first know about its existence and its "behind the scene" magic work
- Using the helpers provides more fined-grained control over when and where the assets are included in the layout (the stylesheets in the head tag, and the JavaScripts just before the end of the body tag for instance)

- It is always better to be explicit, rather than implicit (no magic and no WTF effect; see the user mailing-list for a lot of complaints on this issue)
- · It provides a small speed improvement

How to upgrade?

- The common filter need to be removed from all filters.yml configuration files (this is automatically done by the project:upgrade1.3 task).
- You need to add include_stylesheets() and include_javascripts() calls in your layout(s) to have the same behavior as before (this is automatically done by the project:upgrade1.3 task for HTML layouts contained in the templates/directories of your applications they must have a <head> tag though; and you need to manually upgrade any other layout, or any page that does not have a layout but still relies on JavaScripts files and/or stylesheets).

The sfCommonFilter class is still bundled with symfony 1.3, and so you can still use it in your filters.yml if you need to.

Tasks

The following task classes have been renamed:

symfony 1.2	symfony 1.3
sfConfigureDatabaseTask	sfDoctrineConfigureDatabaseTask or sfPropelConfigureDatabaseTask
${\tt sfDoctrineLoadDataTask}$	sfDoctrineDataLoadTask
sfDoctrineDumpDataTask	sfDoctrineDataDumpTask
sfPropelLoadDataTask	sfPropelDataLoadTask
sfPropelDumpDataTask	sfPropelDataDumpTask

The signature for the *:data-load tasks has changed. Specific directories or files must now be provided as arguments. The --dir option has been removed.

\$ php symfony doctrine:data-load data/fixtures/dev

Listing

Formatters

The sfFormatter::format() third argument has been removed.

Escaping

The esc_js_no_entities(), refered to by ESC_JS_NO_ENTITIES was updated to correctly handle non-ANSI characters. Before this change all but characters with ANSI value 37 to 177 were escaped. Now it will only escape backslashes \, quotes ' & " and linebreaks \n & \r. However it is unlikely that you previously relied on this broken behaviour.

Doctrine Integration

Required Doctrine Version

The externals to Doctrine have been updated to use the latest and greatest Doctrine 1.2 version. You can read about what is new in Doctrine 1.2 here 15.

Admin Generator Delete

The admin generator batch delete was changed to fetch the records and issue the delete() method to each one individually instead of issuing a single DQL query to delete them all. The reason is so that events for deleting each individual record are invoked.

Override Doctrine Plugin Schema

You can override the model included in a plugins YAML schema simply by defining that same model in your local schema. For example, to add an "email" column to sfDoctrineGuardPlugin's sfGuardUser model, add the following to config/doctrine/schema.yml:

Listing sfGuardUser: columns:

email:

type: string(255)

The package option is a feature of Doctrine and is used for the schemas of symfony plugins. This does not mean the package feature can be used independently to package your models. It must be used directly and only with symfony plugins.

Query logging

The Doctrine integration logs queries run using sfEventDispatcher rather than by accessing the logger object directly. Additionally, the subject of these events is either the connection or statement that is running the query. Logging is done by the new sfDoctrineConnectionProfiler class, which can be accessed via a sfDoctrineDatabase object.

Plugins

If you use the enableAllPluginsExcept() method to manage enabled plugins in your ProjectConfiguration class, be warned that we now sort the plugins by name to ensure consistency across different platforms.

Widgets

The sfWidgetFormInput class is now abstract. Text input fields are now created with the sfWidgetFormInputText class. This change was made to ease introspection of form classes.

15. http://www.doctrine-project.org/upgrade/1 2

Mailer

Symfony 1.3 has a new mailer factory. When creating a new application, the factories.yml has sensible defaults for the test and dev environments. But if you upgrade an existing project, you might want to update your factories.yml with the following configuration for these environments:

```
mailer:

param:

delivery strategy: none
```

With the previous configuration, emails won't be sent. Of course, they will still be logged, and the mailer tester will still work in your functional tests.

If you'd rather want to receive all emails to a single address, you can use the single address delivery strategy (in the dev environment for instance):

```
dev:
mailer:
param:
delivery_strategy: single_address
delivery_address: foo@example.com
```


If your project uses an older version of Swiftmailer, you must remove it.

YAML

sfYAML is now more compatible with the 1.2 spec. Here are the changes you might need to do in your configuration files:

- Booleans can now only be represented with the true or false strings. If you used the alternative strings in the following list, you must replace them with either true or false:
 - on, y, yes, +off, n, no, -

The project:upgrade task tells you where you use old syntax but does not fix them (to avoid loosing comments for instance). You must fix them by hand.

If you don't want to check all your YAML files, you can force the YAML parser to use the 1.1 YAML specification by using the sfYaml::setSpecVersion() method:

Propel

The custom Propel builder classes used in previous versions of symfony have been replaced with new Propel 1.4 behavior classes. To take advantage of this enhancement your project's propel.ini file must be updated.

Remove the old builder classes:

And add the new behavior classes:

The project:upgrade task attempts to make this change for you, but may be unable to if you've make local changes to propel.ini.

The BaseFormFilterPropel class was incorrectly generated in lib/filter/base in symfony 1.2. This has been corrected in symfony 1.3; the class is now be generated in lib/filter. The project:upgrade task will move this file for you.

Tests

The unit test bootstrap file, test/bootstrap/unit.php, has been enhanced to better handle autoloading of project class files. The following lines must be added to this script:

The project:upgrade task attempts to make this change for you, but may be unable to if you've make local changes to test/bootstrap/unit.php.

Appendix C

Deprecations and removals in 1.3

This document lists all settings, classes, methods, functions, and tasks that have been deprecated or removed in symfony 1.3.

Core Plugins

The following core plugins have been deprecated in symfony 1.3 and will be removed in symfony 1.4:

- sfCompat10Plugin: By deprecating this plugin, we also deprecate all other elements in the framework that rely on this plugin to work (1.0 admin generator, and 1.0 form system). It also includes the default admin generator theme for 1.0 located in lib/plugins/sfPropelPlugin/data/generator/sfPropelAdmin.
- sfProtoculousPlugin: The helpers provided by this plugin do not support unobstrusiveness, and as such should not be used anymore.

Methods and Functions

The following methods and functions have been deprecated in symfony 1.3 or before, and will be removed in symfony 1.4:

- sfToolkit::getTmpDir(): You can replace all occurrences of this method by sys_get_temp_dir()
- sfToolkit::removeArrayValueForPath(), sfToolkit::hasArrayValueForPath(), and getArrayValueForPathByRef()
- sfValidatorBase::setInvalidMessage(): You can replace it by a call to the new sfValidatorBase::setDefaultMessage() method
- sfValidatorBase::setRequiredMessage(): You can replace it by a call to the new sfValidatorBase::setDefaultMessage() method
- sfTesterResponse::contains(): You can use the more powerful matches() method
- sfTestFunctionalBase following methods: isRedirected(), isStatusCode(), responseContains(), isRequestParameter(), isResponseHeader(), isUserCulture(), isRequestFormat(), and checkResponseElement(): These methods have been deprecated since 1.2, and replaced with the tester classes.

- sfTestFunctional following methods: isCached(), isUriCached(): These methods have been deprecated since 1.2, and replaced with the tester classes.
- sfFilesystem::sh(): You can replace all occurrences of this method by calls to the new sfFilesystem::execute() method. Be warned that the returned value of this method is an array composed of the stdout output and the stderr output.
- sfAction::getDefaultView(), sfAction::handleError(), sfAction::validate(): These methods have been deprecated in symfony 1.1, and they was not really useful. As of symfony 1.1, they need the compat_10 setting set to on to work.
- sfComponent::debugMessage(): Use the log_message() helper instead.
- sfApplicationConfiguration::loadPluginConfig(): Use initializePlugins() instead.
- sfLoader::getHelperDirs() and sfLoader::loadHelpers(): Use the same methods from the sfApplicationConfiguration object. As all methods of the class sfLoader are deprecated, the sfLoader class will be removed in symfony 1.4.
- sfController::sendEmail(): Use the new mailer feature of Symfony 1.3 instead.
- sfGeneratorManager::initialize(): It does nothing.
- debug_message(): Use the log_message() helper instead.
- sfWebRequest::getMethodName(): Use getMethod() instead.
- sfDomCssSelector::getTexts(): Use matchAll()->getValues()
- sfDomCssSelector::getElements(): Use matchAll()
- sfVarLogger::getXDebugStack(): Use sfVarLogger::getDebugBacktrace() instead.
- sfVarLogger: The logged debug_stack value is deprecated in favor of the debug_backtrace value.
- sfContext::retrieveObjects(): The method is only used by ObjectHelper, which is deprecated

The following methods and functions have been removed in symfony 1.3:

• sfApplicationConfiguration::checkSymfonyVersion(): see below for the explanation (check_symfony_version setting)

Classes

The following classes have been deprecated in symfony 1.3 and will be removed in symfony 1.4:

- sfDoctrineLogger: Use sfDoctrineConnectionProfilerinstead.
- sfNoRouting and sfPathInfoRouting
- sfRichTextEditor, sfRichTextEditorFCK, and sfRichTextEditorTinyMCE: They have been replaced by the widget system (see the "Helpers" section below)
- sfCrudGenerator, sfAdminGenerator, sfPropelCrudGenerator, sfPropelAdminGenerator: These classes were used by the 1.0 admin generator
- sfPropelUniqueValidator, sfDoctrineUniqueValidator: These classes were used by the 1.0 form system

- sfLoader: see the "Methods and Functions" section
- sfConsoleRequest, sfConsoleResponse, sfConsoleController
- sfDoctrineDataRetriever, sfPropelDataRetriever: These classes are only used by ObjectHelper, which is deprecated
- sfWidgetFormI18nSelectLanguage, and sfWidgetFormI18nSelectCountry: Use the corresponding Choice widgets (sfWidgetFormI18nChoiceLanguage, and sfWidgetFormI18nChoiceCountry respectively) as they act exactly in the same way, except they have more customization possibilities
- sfWidgetFormChoiceMany, sfWidgetFormPropelChoiceMany, sfWidgetFormDoctrineChoiceMany, sfValidatorChoiceMany, sfValidatorPropelChoiceMany, sfValidatorPropelDoctrineMany: Use the same classes but without Many at the end, and set the multiple option to true
- SfExtensionObjectBuilder, SfMultiExtendObjectBuilder, SfMultiExtendObjectBuilder, SfNestedSetBuilder, SfNestedSetPeerBuilder, SfObjectBuilder, SfPeerBuilder: The custom Propel builder classes have been ported to Propel 1.4's new behaviors system

The following classes have been deprecated in symfony 1.3:

• sfCommonFilter: see the "Removal of the common filter" section of the UPGRADE_TO_1_3 file for more information about the consequences and how to migrate your code.

Helpers

The following helper groups have been deprecated in symfony 1.3 and will be removed in symfony 1.4:

• All helpers related to the 1.0 form system as provided by the sfCompat10Plugin: DateForm, Form, ObjectAdmin, Object, and Validation

The form_tag() helper from the Form helper group has been moved to the Url helper group, and as such is still available in symfony 1.4.

Loading helpers from the PHP include path has been deprecated in 1.3 and removed in 1.4. Helpers must be located in one of the project, application or module lib/helper/directories.

Settings

The following settings (managed in the settings.yml configuration file) have been removed from symfony 1.3:

• check_symfony_version: This setting was introduced years ago to allow automatic cache cleaning in case of a change of the symfony version. It was mainly useful for shared hosting configuration where the symfony version is shared amongst all customers. As this is bad practice since symfony 1.1 (you need to embed the symfony version in each of your project), the settings does not make sense anymore. Moreover, when the setting is set to on, the check adds a small overhead to each request, as we need to get the content of a file.

- max_forwards: This settings controls the number of forwards allowed before symfony throws an exception. Making it configurable has no value. If you need more than 5 forwards, you have both a conception problem and a performance one.
- sf_lazy_cache_key: Introduced as a big performance improvement in symfony 1.2.6, this setting allowed you to turn on a lazy cache key generation for the view cache. While we think doing it lazy was the best idea, some people might have relied on sfViewCacheManager::isCacheable() being called even when the action itself wasn't cacheable. As of symfony 1.3, the behavior is the same as if sf_lazy_cache_key was set to true.
- strip_comments: The strip_comments was introduced to be able to disable the comment stripping because of some bugs in the tokenizer of some PHP 5.0.X versions. It was also used later on to avoid large memory consumption when the Tokenizer extension was not compiled with PHP. The first problem is not relevant anymore as the minimum version of PHP needed is 5.2 and the second one has already been fixed by removing the regular expression that simulated the comment stripping.
- lazy routes deserialize: This option is not needed anymore.

The following settings have been deprecated in symfony 1.3 and will be removed in symfony 1.4:

- calendar_web_dir, rich_text_js_dir: These settings are used by the Form helper group, which is deprecated in symfony 1.3.
- validation_error_prefix, validation_error_suffix, validation_error_class, validation_error_id_prefix: These settings are used by the Validation helper group, which is deprecated in symfony 1.3.
- is_internal (in module.yml): The is_internal flag was used to prevent actions from being called from a browser. This was added to protect email sending in symfony 1.0. As email support does not require this trick anymore, this flag will be removed and not checked anymore in the symfony core code.

Tasks

The following tasks have been removed in symfony 1.3:

• project:freeze and project:unfreeze: These tasks used to embed the symfony version used by a project inside the project itself. They are not needed anymore as the best practice has been to embed symfony in the project for a very long time now. Moreover, switching from one version of symfony to another is really simple now as you only need to change the path in the ProjectConfiguration class. Embedding by hand symfony is also very simple as you just need to copy the whole symfony directory somewhere in your project (lib/vendor/symfony/ is the recommended one).

The following tasks are deprecated in symfony 1.3, and will be removed in symfony 1.4:

- All symfony 1.0 task aliases.
- propel:init-admin: This task generated admin generator modules for symfony 1.0.

The following Doctrine tasks have been merged into doctrine:build and will be removed in symfony 1.4:

• doctrine:build-all

- doctrine:build-all-loaddoctrine:build-all-reload
- doctrine:build-all-reload-test-all
- doctrine:rebuild-dbdoctrine:reload-data

Miscellaneous

The following behaviors are deprecated in symfony 1.3, and will be removed in symfony 1.4:

• The sfParameterHolder::get(), sfParameterHolder::has(), sfParameterHolder::remove(), sfNamespacedParameterHolder::get(), sfNamespacedParameterHolder::has(), and sfNamespacedParameterHolder::remove() methods support for the array notation ([]) is deprecated and won't be available in symfony 1.4 (better for performance).

The symfony CLI does not accept anymore the global --dry-run option as it was not used by any symfony built-in task. If one of your task relies on this option, you can just add it as a local option of your task class.

The Propel templates for the 1.0 admin generator and the 1.0 CRUD will be removed in symfony 1.4 (plugins/sfPropelPlugin/data/generator/sfPropelAdmin/).

The "Dynarch calendar" (found in data/web/calendar/) will be removed in symfony 1.4 as it is only used by the Form helper group, which will be also removed in symfony 1.4.

As of symfony 1.3, the unavailable page will only be looked for in the %SF_APP_CONFIG_DIR%/ and %SF_CONFIG_DIR%/ directories. If you still have it stored in %SF_WEB_DIR%/errors/, you must move it before migrating to symfony 1.4.

The doc/ directory at the root of a project is not generated anymore, as it was not used by symfony itself. And so the related sf_doc_dir has also been removed.

The sfDoctrinePlugin_doctrine_lib_path setting, previously used to specify a custom Doctrine lib directory, has been deprecated in 1.3 and removed in 1.4. Use the sf doctrine dir setting instead.

All symfony Base* classes generated classes are not marked as abstract.

Appendix D

License

Attribution-Share Alike 3.0 Unported License

THE WORK (AS DEFINED BELOW) IS PROVIDED UNDER THE TERMS OF THIS CREATIVE COMMONS PUBLIC LICENSE ("CCPL" OR "LICENSE"). THE WORK IS PROTECTED BY COPYRIGHT AND/OR OTHER APPLICABLE LAW. ANY USE OF THE WORK OTHER THAN AS AUTHORIZED UNDER THIS LICENSE OR COPYRIGHT LAW IS PROHIBITED.

BY EXERCISING ANY RIGHTS TO THE WORK PROVIDED HERE, YOU ACCEPT AND AGREE TO BE BOUND BY THE TERMS OF THIS LICENSE. TO THE EXTENT THIS LICENSE MAY BE CONSIDERED TO BE A CONTRACT, THE LICENSOR GRANTS YOU THE RIGHTS CONTAINED HERE IN CONSIDERATION OF YOUR ACCEPTANCE OF SUCH TERMS AND CONDITIONS.

1. Definitions

- a. "Adaptation" means a work based upon the Work, or upon the Work and other pre-existing works, such as a translation, adaptation, derivative work, arrangement of music or other alterations of a literary or artistic work, or phonogram or performance and includes cinematographic adaptations or any other form in which the Work may be recast, transformed, or adapted including in any form recognizably derived from the original, except that a work that constitutes a Collection will not be considered an Adaptation for the purpose of this License. For the avoidance of doubt, where the Work is a musical work, performance or phonogram, the synchronization of the Work in timed-relation with a moving image ("synching") will be considered an Adaptation for the purpose of this License.
- b. "Collection" means a collection of literary or artistic works, such as encyclopedias and anthologies, or performances, phonograms or broadcasts, or other works or subject matter other than works listed in Section 1(f) below, which, by reason of the selection and arrangement of their contents, constitute intellectual creations, in which the Work is included in its entirety in unmodified form along with one or more other contributions, each constituting separate and independent works in themselves, which together are assembled into a collective whole. A work that constitutes a Collection will not be considered an Adaptation (as defined below) for the purposes of this License.
- c. "Creative Commons Compatible License" means a license that is listed at http://creativecommons.org/compatiblelicenses that has been approved by Creative Commons as being essentially equivalent to this License, including, at a minimum, because that license: (i) contains terms that have the same purpose, meaning and effect as the License Elements of this License; and, (ii) explicitly permits the relicensing of adaptations of works made available under that license under this

License or a Creative Commons jurisdiction license with the same License Elements as this License.

- d. "Distribute" means to make available to the public the original and copies of the Work or Adaptation, as appropriate, through sale or other transfer of ownership.
- e. "License Elements" means the following high-level license attributes as selected by Licensor and indicated in the title of this License: Attribution, ShareAlike.
- f. "Licensor" means the individual, individuals, entity or entities that offer(s) the Work under the terms of this License.
- g. "Original Author" means, in the case of a literary or artistic work, the individual, individuals, entity or entities who created the Work or if no individual or entity can be identified, the publisher; and in addition (i) in the case of a performance the actors, singers, musicians, dancers, and other persons who act, sing, deliver, declaim, play in, interpret or otherwise perform literary or artistic works or expressions of folklore; (ii) in the case of a phonogram the producer being the person or legal entity who first fixes the sounds of a performance or other sounds; and, (iii) in the case of broadcasts, the organization that transmits the broadcast.
- h. "Work" means the literary and/or artistic work offered under the terms of this License including without limitation any production in the literary, scientific and artistic domain, whatever may be the mode or form of its expression including digital form, such as a book, pamphlet and other writing; a lecture, address, sermon or other work of the same nature; a dramatic or dramatico-musical work; a choreographic work or entertainment in dumb show; a musical composition with or without words; a cinematographic work to which are assimilated works expressed by a process analogous to cinematography; a work of drawing, painting, architecture, sculpture, engraving or lithography; a photographic work to which are assimilated works expressed by a process analogous to photography; a work of applied art; an illustration, map, plan, sketch or three-dimensional work relative to geography, topography, architecture or science; a performance; a broadcast; a phonogram; a compilation of data to the extent it is protected as a copyrightable work; or a work performed by a variety or circus performer to the extent it is not otherwise considered a literary or artistic work.
- i. **"You"** means an individual or entity exercising rights under this License who has not previously violated the terms of this License with respect to the Work, or who has received express permission from the Licensor to exercise rights under this License despite a previous violation.
- j. "Publicly Perform" means to perform public recitations of the Work and to communicate to the public those public recitations, by any means or process, including by wire or wireless means or public digital performances; to make available to the public Works in such a way that members of the public may access these Works from a place and at a place individually chosen by them; to perform the Work to the public by any means or process and the communication to the public of the performances of the Work, including by public digital performance; to broadcast and rebroadcast the Work by any means including signs, sounds or images.
- k. "Reproduce" means to make copies of the Work by any means including without limitation by sound or visual recordings and the right of fixation and reproducing fixations of the Work, including storage of a protected performance or phonogram in digital form or other electronic medium.

2. Fair Dealing Rights

Nothing in this License is intended to reduce, limit, or restrict any uses free from copyright or rights arising from limitations or exceptions that are provided for in connection with the copyright protection under copyright law or other applicable laws.

3. License Grant

Subject to the terms and conditions of this License, Licensor hereby grants You a worldwide, royalty-free, non-exclusive, perpetual (for the duration of the applicable copyright) license to exercise the rights in the Work as stated below:

- a. to Reproduce the Work, to incorporate the Work into one or more Collections, and to Reproduce the Work as incorporated in the Collections;
- b. to create and Reproduce Adaptations provided that any such Adaptation, including any translation in any medium, takes reasonable steps to clearly label, demarcate or otherwise identify that changes were made to the original Work. For example, a translation could be marked "The original work was translated from English to Spanish," or a modification could indicate "The original work has been modified.";
- c. to Distribute and Publicly Perform the Work including as incorporated in Collections; and,
- d. to Distribute and Publicly Perform Adaptations.
- e. For the avoidance of doubt:
- i. **Non-waivable Compulsory License Schemes**. In those jurisdictions in which the right to collect royalties through any statutory or compulsory licensing scheme cannot be waived, the Licensor reserves the exclusive right to collect such royalties for any exercise by You of the rights granted under this License;
- ii. **Waivable Compulsory License Schemes**. In those jurisdictions in which the right to collect royalties through any statutory or compulsory licensing scheme can be waived, the Licensor waives the exclusive right to collect such royalties for any exercise by You of the rights granted under this License; and,
- iii. **Voluntary License Schemes**. The Licensor waives the right to collect royalties, whether individually or, in the event that the Licensor is a member of a collecting society that administers voluntary licensing schemes, via that society, from any exercise by You of the rights granted under this License.

The above rights may be exercised in all media and formats whether now known or hereafter devised. The above rights include the right to make such modifications as are technically necessary to exercise the rights in other media and formats. Subject to Section 8(f), all rights not expressly granted by Licensor are hereby reserved.

4. Restrictions

The license granted in Section 3 above is expressly made subject to and limited by the following restrictions:

a. You may Distribute or Publicly Perform the Work only under the terms of this License. You must include a copy of, or the Uniform Resource Identifier (URI) for, this License with every copy of the Work You Distribute or Publicly Perform. You may not offer or impose any terms on the Work that restrict the terms of this License or the ability of the recipient of the Work to exercise the rights granted to that recipient under the terms of the License. You may not sublicense the Work. You must keep intact all notices that refer to this License and to the disclaimer of warranties with every copy of the Work You Distribute or Publicly Perform. When You Distribute or Publicly Perform the Work, You may not impose any effective technological measures on the Work that restrict the ability of a recipient of the Work from You to exercise the rights granted to that recipient under the terms of the License. This Section 4(a) applies to the Work as incorporated in a Collection, but this does not require the Collection apart from the Work itself to be made subject to the terms of this License. If You create a Collection, upon notice from any Licensor You must, to the extent practicable, remove from the Collection any credit as required by Section 4(c), as requested. If You create an Adaptation, upon notice from any Licensor You must, to

the extent practicable, remove from the Adaptation any credit as required by Section 4(c), as requested.

b. You may Distribute or Publicly Perform an Adaptation only under the terms of: (i) this License; (ii) a later version of this License with the same License Elements as this License; (iii) a Creative Commons jurisdiction license (either this or a later license version) that contains the same License Elements as this License (e.g., Attribution-ShareAlike 3.0 US)); (iv) a Creative Commons Compatible License. If you license the Adaptation under one of the licenses mentioned in (iv), you must comply with the terms of that license. If you license the Adaptation under the terms of any of the licenses mentioned in (i), (ii) or (iii) (the "Applicable License"), you must comply with the terms of the Applicable License generally and the following provisions: (I) You must include a copy of, or the URI for, the Applicable License with every copy of each Adaptation You Distribute or Publicly Perform; (II) You may not offer or impose any terms on the Adaptation that restrict the terms of the Applicable License or the ability of the recipient of the Adaptation to exercise the rights granted to that recipient under the terms of the Applicable License; (III) You must keep intact all notices that refer to the Applicable License and to the disclaimer of warranties with every copy of the Work as included in the Adaptation You Distribute or Publicly Perform; (IV) when You Distribute or Publicly Perform the Adaptation, You may not impose any effective technological measures on the Adaptation that restrict the ability of a recipient of the Adaptation from You to exercise the rights granted to that recipient under the terms of the Applicable License. This Section 4(b) applies to the Adaptation as incorporated in a Collection, but this does not require the Collection apart from the Adaptation itself to be made subject to the terms of the Applicable License.

c. If You Distribute, or Publicly Perform the Work or any Adaptations or Collections, You must, unless a request has been made pursuant to Section 4(a), keep intact all copyright notices for the Work and provide, reasonable to the medium or means You are utilizing: (i) the name of the Original Author (or pseudonym, if applicable) if supplied, and/or if the Original Author and/or Licensor designate another party or parties (e.g., a sponsor institute, publishing entity, journal) for attribution ("Attribution Parties") in Licensor's copyright notice, terms of service or by other reasonable means, the name of such party or parties; (ii) the title of the Work if supplied; (iii) to the extent reasonably practicable, the URI, if any, that Licensor specifies to be associated with the Work, unless such URI does not refer to the copyright notice or licensing information for the Work; and (iv), consistent with Ssection 3(b), in the case of an Adaptation, a credit identifying the use of the Work in the Adaptation (e.g., "French translation of the Work by Original Author," or "Screenplay based on original Work by Original Author"). The credit required by this Section 4(c) may be implemented in any reasonable manner; provided, however, that in the case of a Adaptation or Collection, at a minimum such credit will appear, if a credit for all contributing authors of the Adaptation or Collection appears, then as part of these credits and in a manner at least as prominent as the credits for the other contributing authors. For the avoidance of doubt, You may only use the credit required by this Section for the purpose of attribution in the manner set out above and, by exercising Your rights under this License, You may not implicitly or explicitly assert or imply any connection with, sponsorship or endorsement by the Original Author, Licensor and/or Attribution Parties, as appropriate, of You or Your use of the Work, without the separate, express prior written permission of the Original Author, Licensor and/or Attribution Parties.

d. Except as otherwise agreed in writing by the Licensor or as may be otherwise permitted by applicable law, if You Reproduce, Distribute or Publicly Perform the Work either by itself or as part of any Adaptations or Collections, You must not distort, mutilate, modify or take other derogatory action in relation to the Work

which would be prejudicial to the Original Author's honor or reputation. Licensor agrees that in those jurisdictions (e.g. Japan), in which any exercise of the right granted in Section 3(b) of this License (the right to make Adaptations) would be deemed to be a distortion, mutilation, modification or other derogatory action prejudicial to the Original Author's honor and reputation, the Licensor will waive or not assert, as appropriate, this Section, to the fullest extent permitted by the applicable national law, to enable You to reasonably exercise Your right under Section 3(b) of this License (right to make Adaptations) but not otherwise.

5. Representations, Warranties and Disclaimer

UNLESS OTHERWISE MUTUALLY AGREED TO BY THE PARTIES IN WRITING, LICENSOR OFFERS THE WORK AS-IS AND MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND CONCERNING THE WORK, EXPRESS, IMPLIED, STATUTORY OR OTHERWISE, INCLUDING, WITHOUT LIMITATION, WARRANTIES OF TITLE, MERCHANTIBILITY, FITNESS FOR A PARTICULAR PURPOSE, NONINFRINGEMENT, OR THE ABSENCE OF LATENT OR OTHER DEFECTS, ACCURACY, OR THE PRESENCE OF ABSENCE OF ERRORS, WHETHER OR NOT DISCOVERABLE. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OF IMPLIED WARRANTIES, SO SUCH EXCLUSION MAY NOT APPLY TO YOU.

6. Limitation on Liability

EXCEPT TO THE EXTENT REQUIRED BY APPLICABLE LAW, IN NO EVENT WILL LICENSOR BE LIABLE TO YOU ON ANY LEGAL THEORY FOR ANY SPECIAL, INCIDENTAL, CONSEQUENTIAL, PUNITIVE OR EXEMPLARY DAMAGES ARISING OUT OF THIS LICENSE OR THE USE OF THE WORK, EVEN IF LICENSOR HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

7. Termination

- a. This License and the rights granted hereunder will terminate automatically upon any breach by You of the terms of this License. Individuals or entities who have received Adaptations or Collections from You under this License, however, will not have their licenses terminated provided such individuals or entities remain in full compliance with those licenses. Sections 1, 2, 5, 6, 7, and 8 will survive any termination of this License.
- b. Subject to the above terms and conditions, the license granted here is perpetual (for the duration of the applicable copyright in the Work). Notwithstanding the above, Licensor reserves the right to release the Work under different license terms or to stop distributing the Work at any time; provided, however that any such election will not serve to withdraw this License (or any other license that has been, or is required to be, granted under the terms of this License), and this License will continue in full force and effect unless terminated as stated above.

8. Miscellaneous

- a. Each time You Distribute or Publicly Perform the Work or a Collection, the Licensor offers to the recipient a license to the Work on the same terms and conditions as the license granted to You under this License.
- b. Each time You Distribute or Publicly Perform an Adaptation, Licensor offers to the recipient a license to the original Work on the same terms and conditions as the license granted to You under this License.
- c. If any provision of this License is invalid or unenforceable under applicable law, it shall not affect the validity or enforceability of the remainder of the terms of this License, and without further action by the parties to this agreement, such provision shall be reformed to the minimum extent necessary to make such provision valid and enforceable.

d. No term or provision of this License shall be deemed waived and no breach consented to unless such waiver or consent shall be in writing and signed by the party to be charged with such waiver or consent.

- e. This License constitutes the entire agreement between the parties with respect to the Work licensed here. There are no understandings, agreements or representations with respect to the Work not specified here. Licensor shall not be bound by any additional provisions that may appear in any communication from You. This License may not be modified without the mutual written agreement of the Licensor and You.
- f. The rights granted under, and the subject matter referenced, in this License were drafted utilizing the terminology of the Berne Convention for the Protection of Literary and Artistic Works (as amended on September 28, 1979), the Rome Convention of 1961, the WIPO Copyright Treaty of 1996, the WIPO Performances and Phonograms Treaty of 1996 and the Universal Copyright Convention (as revised on July 24, 1971). These rights and subject matter take effect in the relevant jurisdiction in which the License terms are sought to be enforced according to the corresponding provisions of the implementation of those treaty provisions in the applicable national law. If the standard suite of rights granted under applicable copyright law includes additional rights not granted under this License, such additional rights are deemed to be included in the License; this License is not intended to restrict the license of any rights under applicable law.

Creative Commons Notice

Creative Commons is not a party to this License, and makes no warranty whatsoever in connection with the Work. Creative Commons will not be liable to You or any party on any legal theory for any damages whatsoever, including without limitation any general, special, incidental or consequential damages arising in connection to this license. Notwithstanding the foregoing two (2) sentences, if Creative Commons has expressly identified itself as the Licensor hereunder, it shall have all rights and obligations of Licensor.

Except for the limited purpose of indicating to the public that the Work is licensed under the CCPL, Creative Commons does not authorize the use by either party of the trademark "Creative Commons" or any related trademark or logo of Creative Commons without the prior written consent of Creative Commons. Any permitted use will be in compliance with Creative Commons' then-current trademark usage guidelines, as may be published on its website or otherwise made available upon request from time to time. For the avoidance of doubt, this trademark restriction does not form part of the License.

Creative Commons may be contacted at http://creativecommons.org/.

SENSIOLABS **

We publish Open-Source Books for demanding People

Learn from Open-Source experts

Discover more titles on http://books.sensiolabs.com/

SENSIOLABS * training

Learn more About Open-Source technologies

Be trained by Open-Source specialists

Visit today http://trainings.sensiolabs.com/ and save 10% on your next training

Coupon code

BOOKS145

Offer valid trough 03/31/2010

