

Symfony 2

Fabien Potencier

Who am I?

- Founder of Sensio
 - Web Agency
 - Since 1998
 - 70 people
 - Open-Source Specialists
 - Big corporate customers

Creator and lead developer of symfony

How many of you have used symfony?

1.0? 1.1? 1.2?

symfony 1.0

- Started as a glue between existing Open-Source libraries:
 - Mojavi (heavily modified), Propel, Prado i18n, . . .
- Borrowed concepts from other languages and frameworks:
 - Routing, CLI, functional tests, YAML, Rails helpers...
- Added new concepts to the mix
 - Web Debug Toolbar, admin generator, configuration cascade, . . .

symfony 1.2

- Decoupled but cohesive components: the symfony platform
 - Forms, Routing, Cache, YAML, ORMs, . . .
- Controller still based on Mojavi
 - View, Filter Chain, . . .
- Could have been named 2.0;)

symfony platform

symfony platform

```
require_once '/path/to/sfCoreAutoload.class.php';
sfCoreAutoload::register();
```


```
$config = sfYaml::load(<<<EOF</pre>
config:
  key: value
 foo: [bar, foobar]
  bar: { bar: foo }
EOF
print r($config);
echo sfYaml::dump($config);
```


```
$cache = new sfSQLiteCache(array(
 'database' => dirname(__FILE__).'/cache.db'
));
$cache->set('foo', 'bar');
echo $cache->get('foo');
```

Symfony 2 is an evolution of symfony 1

Same symfony platform

Different controller implementation

Oh! Symfony now takes a capital S!!!

Symfony 2 main goals

Flexibility

Fast

Smart

Symfony 2: New components

Dependency Injection Container

Templating Framework

Controller Handling

Symfony 2

- Not yet available as a full-stack MVC framework
- Some components have already been merged into Symfony 1
 - Event Dispatcher
 - Form Framework
- Other new components will soon be released as standalone components:
 - Controller Handling
 - Templating Framework
 - Dependency Injection Container

symfony 1: Not fast enough?

symfony 1 is one of the slowest framework when you test it against a simple Hello World application

based on numbers from http://paul-m-jones.com/?p=315

Conclusion?

Don't use symfony for your next « Hello World » website

Use PHP;)

By the way,

the fastest implemention of a Hello World application with PHP:

die('Hello World');

But symfony 1 is probably fast enough for your next website

... anyway, it is fast enough for Yahoo!

Yahoo! Bookmarks

sf-to.org/bookmarks

Yahoo! Answers

sf-to.org/answers

delicious.com

sf-to.org/delicious

and recentlydailymotion.com announcedits migration to Symfony

sf-to.org/dailymotion

Secondmost popular video sharing website One of the *top 50* websites in the world 42 million unique users in December

...and of course many other smaller websites...

Symfony 2: Faster?

Symfony 2 core is so light and flexible that you can easily customize it to have outstanding performance for a Hello World application

Symfony 2 core is so light and flexible that its raw performance is outstanding


```
require once dirname( FILE ).'/sf20/autoload2/sfCore2Autoload.class.php';
sfCore2Autoload::register();
$app = new HelloApplication();
$app->run()->send();
class HelloApplication
  public function construct()
 $this->dispatcher = new sfEventDispatcher();
 $this->dispatcher->connect('application.load controller', array($this, 'loadController'));
  public function run()
 Hello World with Symfony 2.0
 $request = new sfWebRequest($this->dispatcher);
 $handler = new sfRequestHandler($this->dispatcher);
 $response = $handler->handle($request);
 return $response;
  public function loadController(sfEvent $event)
 $event->setReturnValue(array(array($this, 'hello'), array($this->dispatcher, $event['request'])));
 return true;
  public function hello($dispatcher, $request)
 $response = new sfWebResponse($dispatcher);
 $response->setContent('Hello World');
 return $response;
```


Twitto ?!

Twitto: The PHP framework that fits in a tweet

- The fastest framework around?
- Uses some PHP 5.3 new features
- It also fits in a slide...

```
require __DIR__.'/c.php';
if (!is_callable($c = @$_GET['c'] ?:
function() { echo 'Woah!'; }))
  throw new Exception('Error');
$c();
```

```
Twitto

A web framework in a tweet

require _DIR _'/c.php';
if (lis_callable($c = ($_GET['c'] ?: function() { echo 'Woah!'; }))
throw new Exception('Error');
$c();

What is Twitto?

Twitto is the fastest PHP web framework, and the first to use the newest features of PHP 5.3 — see "Why PHP 5.3?" below.

Packed in less than 140 characters, it fits in a tweet.

Despite its size, Twitto is bundled with a default controller, is E_STRICT compliant, and generates an error if you try to access a controller that does not exist.

Published in 2009, Twitto is in the Public Domain. Tweet me if you find a bug!

Installation

Save the PHP code above in a twitto.php file somewhere under your web root directory.

Usage

By convention, Twitto looks for controllers in the c.php file under the same directory as the Twitto file.
```

twitto.org

Don't use Twitto for your next website It is a joke;)

7 times faster ?!

You won't have such a difference for real applications as most of the time, the limiting factor is not the framework itself

7 times faster ?!

- But raw speed matters because
 - It demonstrates that the core « kernel » is very light
 - It allows you to use several Symfony frameworks within a single application with the same behavior but different optimizations:

• One full-stack framework optimized for ease of use (think symfony 1)

• One light framework optimized for speed (think Rails Metal ;))

symfony platform

Symfony 2 kernel:

The Request Handler

Symfony 2 secret weapon:

- The backbone of Symfony 2 controller implementation
- Class to build web frameworks, not only MVC ones
- Based on a simple assumption:
 - The input is a request object
 - The output is a response object
- The request object can be anything you want
- The response object must implement a send() method


```
$handler = new sfRequestHandler($dispatcher);
$request = new sfWebRequest($dispatcher);
$response = $handler->handle($request);
$response->send();
```


- The sfRequestHandler does several things:
 - Notify events
 - Execute a callable (the controller)
 - Ensure that the Request is converted to a Response object
- The framework is responsible for choosing the controller
- The controller is responsible for the conversion of the Request to a Response

```
class sfRequestHandler
 protected $dispatcher = null;
 public function __construct(sfEventDispatcher $dispatcher)
 $this->dispatcher = $dispatcher:
 public function handle($request)
 return $this->handleRaw($request);
 catch (Exception $e)
 $event = $this->dispatcher->notifyUntil(new sfEvent($this, 'application.exception', array('request' => $request, 'exception' => $e)));
 if ($event->isProcessed())
 return $this->filterResponse($event->getReturnValue(), 'An "application.exception" listener returned a non response object.');
 public function handleRaw($request)
 $event = $this->dispatcher->notifyUntil(new sfEvent($this, 'application.request', array('request' => $request)));
 if ($event->isProcessed())
 return $this->filterResponse($event->getReturnValue(), 'An "application.request" listener returned a non response object.');
 $event = $this->dispatcher->notifyUntil(new sfEvent($this, 'application.load controller', array('request' => $request)));
 if (!$event->isProcessed())
 throw new Exception('Unable to load the controller.');
 list($controller, $arguments) = $event->getReturnValue();
 if (!is callable($controller))
 throw new Exception(sprintf('The controller must be a callable (%s).', var export($controller, true)));
 $\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\}}}}$}\text{$\text{$\text{$\text{$\text{$\text{$\text{$\text{$\}$}}}$}\text{$\text{$\text{$\text{$\}}}}$}}}\end{length}}}}}}}}}}
 ($event->isProcessed())
 return $this->filterResponse($event->getReturnValue(), 'An "application.controller" listener returned a non response object.');
 catch (Exception $e)
 $retval = $event->getReturnValue();
 $retval = call user func array($controller, $arguments);
 $event = $this->dispatcher->filter(new sfEvent($this, 'application.view'), $retval);
 return $this->filterResponse($event->getReturnValue(), sprintf('The controller must return a response (instead of %s).', is object($event->getReturnValue())? 'an object of class '.get class($event->getReturnValue()): (string) $event->getReturnValue());
 protected function filterResponse($response, $message)
 if (!is object($response) || !method exists($response, 'send'))
 throw new RuntimeException($message);
 $event = $this->dispatcher->filter(new sfEvent($this, 'application.response'), $response);
 $response = $event->getReturnValue();
 if (!is object($response) || !method exists($response, 'send'))
 throw new RuntimeException('An "application.response" listener returned a non response object.');
 return $response;
 symfony
```

sfRequestHandler is less than 100 lines of PHP code!

Request Handler Events

application.request

application.load_controller

application.controller

application.view

application.response

application.exception

application.response

As the very last event notified, a listener can modify the Response object just before it is returned to the user

application.request

The very first event notified

It can act as a short-circuit event

If one listener returns a Response object, it stops the processing

application.load_controller

Only event for which at least one listener must be connected to

- A listener must return
 - A PHP callable (the controller)
 - The arguments to pass to the callable

application.view

The controller must return a Response object except if a listener can convert the controller return value to a Response

application.exception

The request handler catches all exceptions and give a chance to listeners to return a Response object

Request Handler

- Several listeners can be attached to a single event
- Listeners are called in turn


```
require once dirname( FILE ).'/sf20/autoload2/sfCore2Autoload.class.php';
sfCore2Autoload::register();
$app = new HelloApplication();
$app->run()->send();
class HelloApplication
  public function construct()
 $this->dispatcher = new sfEventDispatcher();
 $this->dispatcher->connect('application.load controller', array($this, 'loadController'));
  public function run()
 Hello World with Symfony 2.0
 $request = new sfWebRequest($this->dispatcher);
 $handler = new sfRequestHandler($this->dispatcher);
 $response = $handler->handle($request);
 return $response;
  public function loadController(sfEvent $event)
 $event->setReturnValue(array(array($this, 'hello'), array($this->dispatcher, $event['request'])));
 return true;
  public function hello($dispatcher, $request)
 $response = new sfWebResponse($dispatcher);
 $response->setContent('Hello World');
 return $response;
```


```
require_once '/path/to/sfCore2Autoload.class.php';
sfCore2Autoload::register();
```


```
$app = new HelloApplication();
$app->run()->send();
```

```
public function construct()
 $this->dispatcher = new sfEventDispatcher();
 $this->dispatcher->connect(
 application.load_controller',
 array($this, /'loadController')
 sfEventDispatcher
 respons
 view
 exception
 request
 response
 sfRequestHandler
```


```
public function loadController(sfEvent $event)
 $event->setReturnValue(array()
 array($this, 'hello'),
 array($this->dispatcher, $event['request'])
 ));
 return true;
```


```
public function hello($dispatcher, $request)
{
 $response = new sfWebResponse($dispatcher);
 $response->setContent('Hello World');

 return $response;
}
```


```
public function run()
{
 $request = new sfWebRequest($this->dispatcher);
 $handler = new sfRequestHandler($this->dispatcher);
 $response = $handler->handle($request);

 return $response;
}
```


Case study: dailymotion.com

- The problem: the Dailymotion developers add new features on a nearly everyday basis
- The challenge: Migrate by introducing small doses of Symfony goodness
- The process
 - Wrap everything with sfRequestHandler by implementing an application.load_controller listener that calls the old code, based on the request
 - Migrate the mod_rewrite rules to the symfony routing
 - Add unit and functional tests

Symfony 2: The Templating Framework

New Templating Framework

- 4 components
 - Template Engine
 - Template Renderers
 - Template Loaders
 - Template Storages

Independant library


```
require once '/path/to/sfCore2Autoload.class.php';
sfCore2Autoload::register();
$dispatcher = new sfEventDispatcher();
$loader = new sfTemplateLoaderFilesystem($dispatcher,
  '/path/to/templates/%s.php');
$t = new sfTemplateEngine($dispatcher, $loader);
echo $t->render('index', array('name' => 'Fabien'));
```


Template Loaders

- No assumption about where and how templates are to be found
 - Filesystem
 - Database
 - Memory
 - **–** ...
- Template names are « logical » names:

Template Renderers

- No assumption about the format of the templates
- Template names are prefixed with the renderer name:

```
- index == php:index
```

- user:index


```
$t = new sfTemplateEngine($dispatcher, $loader, array(
 'user' => new ProjectTemplateRenderer($dispatcher),
 'php' => new sfTemplateRendererPhp($dispatcher),
));
```

Template Embedding

```
Hello <?php echo $name ?>
<?php $this->render('embedded', array('name' => $name)) ?>
<?php $this->render('smarty:embedded') ?>
```

Template Inheritance

```
<?php $this->decorator('layout') ?>
Hello <?php echo $name ?>
<html>
  <head>
  </head>
  <body>
 <?php $this->output('content') ?>
  </body>
</html>
```


Template Slots

```
<html>
  <head>
 <title><?php $this->output('title') ?></title>
  </head>
  <body>
 <?php $this->output('content') ?>
  </body>
</html>
<?php $this->set('title', 'Hello World! ') ?>
<?php $this->start('title') ?>
  Hello World!
<?php $this->stop() ?>
symfony
 SENSIOLABS 💥
```

Template Multiple Inheritance

A layout can be decorated by another layout

Each layout can override slots

Templating: An example

CMS Templating

- Imagine a CMS with the following features:
 - The CMS comes bundled with default templates
 - The developer can override default templates for a specific project
 - The webmaster can override some templates
- The CMS and developer templates are stored on the filesystem and are written with pure PHP code
- The webmaster templates are stored in a database and are written in a simple templating language: Hello {{ name }}

CMS Templating

- The CMS has several built-in sections and pages
 - Each page is decorated by a layout, depending on the section
 - Each section layout is decorated by a base layout

```
cms/templates/
base.php
articles/
layout.php
article.php
```

```
project/templates/
base.php
articles/
layout.php
article.php
content.php
```

articles/content.php

```
<h1>{{ title }}</h1>
```

articles/article.php

```
<?php $this->decorator('articles/layout') ?>
<?php $this->set('title', $title) ?>
<?php echo $this->render(
  'user:articles/content',
 array('title' => $title, 'content' => $content)
) ?>
```


articles/layout.php

```
<?php $this->decorator('base') ?>
<?php $this->set('title', 'Articles | '.$this->get('title')) ?>
<?php $this->start('head') ?>
  <?php $this->output('head') ?>
  <link rel="stylesheet" type="text/css" media="all" href="/css/</pre>
articles.css" />
<?php $this->stop() ?>
<?php $this->output('content') ?>
```

base.php

```
<html>
  <head>
 <title>
 <?php $this->output('title') ?>
 </title>
 <?php $this->output('head') ?>
  </head>
  <body>
 <?php $this->output('content') ?>
  </body>
</html>
```


Template Renderer

```
$t = new sfTemplateEngine($dispatcher, $loader, array(
 'user' => new ProjectTemplateRenderer($dispatcher),
 'php' => new sfTemplateRendererPhp($dispatcher),
));
```

Template Renderer

```
class ProjectTemplateRenderer extends sfTemplateRenderer
  public function evaluate($template, array $parameters = array())
 if ($template instanceof sfTemplateStorageFile)
 $template = file get contents($template);
 $this->parameters = $parameters;
 return preg_replace_callback('/{{\s*(.+?)\s*}}/', array($this,
'replaceParameters'), $template);
  public function replaceParameters($matches)
 return isset($this->parameters[$matches[1]]) ? $this->parameters[$matches[1]] :
null;
symfony
 SENSIOLABS 💥
```

Template Loaders

Template Loader Chain

```
$loader = new sfTemplateLoaderChain($dispatcher, array(
 new ProjectTemplateLoader(
 $dispatcher, array('pdo' => $pdo)),
 new sfTemplateLoaderFilesystem($dispatcher, array(
 '/path/to/project/templates/%s.php',
 '/path/to/cms/templates/%s.php'
)),
));
```

Database Template Loader

```
class ProjectTemplateLoader extends sfTemplateLoader
  public function load($template)
 $stmt = $this->options['pdo']->prepare('SELECT tpl FROM tpl WHERE name = :name');
 try
 $stmt->execute(array('name' => $template));
 if (count($rows = $stmt->fetchAll(PDO::FETCH NUM)))
 return $rows[0][0];
 catch (PDOException $e)
 return false;
```

Database Template Loader

```
$pdo = new PDO('sqlite::memory:');
$pdo->exec('CREATE TABLE tpl (name, tpl)');
$pdo->exec('INSERT INTO tpl (name, tpl) VALUES
("articles/content", "{{ title }} {{ name }}")');
```


Template Loader Cache

```
$loader = new sfTemplateLoaderCache(
 $dispatcher,
 $loader,
 new sfFileCache(array('dir' => 'path/to/cache'))
);
```


```
$pdo = new PDO('sqlite::memory:');
$pdo->exec('CREATE TABLE tpl (name, tpl)');
$pdo->exec('INSERT INTO tpl (name, tpl) VALUES ("articles/content", "{{ title }}
{{ name }}")');
$loader = new sfTemplateLoaderCache(
  $dispatcher,
  new sfTemplateLoaderChain($dispatcher, array(
 new ProjectTemplateLoader($dispatcher, array('pdo' => $pdo)),
 new sfTemplateLoaderFilesystem($dispatcher, array(
 '/path/to/project/templates/%s.php',
 '/path/to/cms/templates/%s.php'
 )),
  )),
  new sfFileCache(array('dir' => 'path/to/cache'))
);
$t = new sfTemplateEngine($dispatcher, $loader, array(
  'user' => new ProjectTemplateRenderer($dispatcher)
));
$t->render('articles/article', array('title' => 'Title', 'content' => 'Lorem...'));
symfony
 SENSIOLABS 💥
```

Symfony 2: Dependency Injection Container

« Dependency Injection is where components are given their dependencies through their constructors, methods, or directly into fields. »

http://www.picocontainer.org/injection.html

The Symfony 2 dependency injection container replaces several symfony 1 concepts into one integrated system:

- sfContext
- sfConfiguration
- sfConfig
- factories.yml
- settings.yml / logging.yml / i18n.yml

DI Hello World example

```
class Message
{
  public function __construct(OutputInterface $output, array $options)
  {
 $this->output = $output;
 $this->options = array_merge(array('with_newline' => false), $options);
}

public function say($msg)
  {
 $this->output->render($msg.($this->options['with_newline'] ? "\n" : ''));
}
```


DI Hello World example

```
interface OutputInterface
 public function render($msg);
class Output implements OutputInterface
 public function render($msg)
 echo $msg;
class FancyOutput implements OutputInterface
 public function render($msg)
 echo sprintf("\033[33m%s\033[0m", $msg);
```

DI Hello World example

```
$output = new FancyOutput();
$message = new Message($output, array('with_newline' => true));
$message->say('Hello World');
```

A DI container facilitates objects description and object relationships, configures and instantiates objects

DI Container Hello World example

```
$container = new sfServiceContainer();
$outputDef = new sfServiceDefinition('FancyOutput');
$container->setServiceDefinition('output', $outputDef);

$msgDef = new sfServiceDefinition(
 'Message',
 array(new sfServiceReference('output'), array('with_newline' => true))
);
$container->setServiceDefinition('message', $msgDef);
$container->message->say('Hello World!');
```

\$message = \$container->message;

Get the configuration for the message service

The Message constructor must be given an output service

Get the output object from the container

Create a Message object by passing the constructor arguments

```
$message = $container->message;
```

is roughly equivalent to

```
$output = new FancyOutput();
$message = new Message($output, array('with_newline' => true));
```


```
$container = new sfServiceContainer();
$msgDef = new sfServiceDefinition(
  'Message',
  array(new sfServiceReference('output'), array('with newline' => true))
);
$outputDef = new sfServiceDefinition('FancyOutput');
$container->setServiceDefinition('message', $msgDef);
$container->setServiceDefinition('output', $outputDef);
<services>
  <service id="output" class="FancyOutput" />
  <service id="message" class="Message">
 <argument type="service" id="output" />
 <argument type="collection">
 <argument key="with newline">true</argument>
 </argument>
  </service>
</services>
$container = new sfServiceContainer(new sfServiceLoaderXml());
$container->load('services.xml');
symfony
```

SENSIOLABS 💥

```
<services>
 <parameters>
 <parameter key="output.class">FancyOutput</parameter>
 <parameter key="message.options" type="collection">
 <parameter key="with newline">true</parameter>
 </parameter>
 <service id="output" class="%output.class%" />
 <service id="message" class="Message">
 <argument type="service" id="output" />
 <argument>%message.options%</argument>
 </service>
</services>
$container = new sfServiceContainer(new sfServiceLoaderXml());
$container->load('services.xml');
```


```
<services>
 <import resource="config.xml" />
 <service id="output" class="%output.class%" />
  <service id="message" class="Message">
 <argument type="service" id="output" />
 <argument>%message.options%</argument>
 </service>
</services>
<services>
 <parameters>
 <parameter key="output.class">FancyOutput</parameter>
 <parameter key="message.options" type="collection">
 <parameter key="with newline">true</parameter>
 </parameter>
 </parameters>
</services>
$container = new sfServiceContainer(new sfServiceLoaderXml());
$container->load('services.xml');
```


```
<services>
 <import resource="config.yml" class="sfServiceLoaderYamlParameters" />
  <service id="output" class="%output.class%" />
  <service id="message" class="Message">
 <argument type="service" id="output" />
 <argument>%message.options%</argument>
  </service>
</services>
output.class: FancyOutput
message.options:
 with newline: true
$container = new sfServiceContainer(new sfServiceLoaderXml());
$container->load('services.xml');
```


```
$pdo = new PDO('sqlite::memory:');
$pdo->exec('CREATE TABLE tpl (name, tpl)');
$pdo->exec('INSERT INTO tpl (name, tpl) VALUES ("articles/content", "{{ title }}
{{ name }}")');
$loader = new sfTemplateLoaderCache(
  $dispatcher,
  new sfTemplateLoaderChain($dispatcher, array(
 new ProjectTemplateLoader($dispatcher, array('pdo' => $pdo)),
 new sfTemplateLoaderFilesystem($dispatcher, array(
 '/path/to/project/templates/%s.php',
 '/path/to/cms/templates/%s.php'
 )),
  )),
  new sfFileCache(array('dir' => 'path/to/cache'))
);
$t = new sfTemplateEngine($dispatcher, $loader, array(
  'user' => new ProjectTemplateRenderer($dispatcher)
));
$t->render('articles/article', array('title' => 'Title', 'content' => 'Lorem...'));
symfony
 SENSIOLABS 💥
```


```
$container = new sfServiceContainer(new sfServiceLoaderXml());
$container->load(dirname(__FILE__).'/cms.xml');

$pdo->exec('CREATE TABLE tpl (name, tpl)');
$pdo->exec('INSERT INTO tpl (name, tpl) VALUES ("articles/content",
"{{ title }} {{ name }}")');


echo $container->template->render('articles/article', array('title' => 'Title',
'content' => 'Lorem...'));
```


```
<services>
  <import resource="config.yml" class="sfServiceLoaderYamlParameters" />
  <import resource="template loader.xml" />
  <service id="event dispatcher" class="sfEventDispatcher" />
  <service id="pdo" class="PDO">
 <argument>sqlite::memory:</argument>
  </service>
  <service id="template renderer" class="ProjectTemplateRenderer" lazy="true">
 <argument type="service" id="event dispatcher" />
  </service>
  <service id="template" class="sfTemplateEngine" lazy="true">
 cargument type="service" id="event dispatcher" />
 <argument type="service" id="template loader" />
 <argument type="collection">
 <argument type="service" key="user" id="template renderer" />
 </argument>
 </service>
</services>
```


```
<services>
 <service id="template loader project" class="ProjectTemplateLoader">
 <argument type="service" id="event dispatcher" />
 <argument type="collection"><argument type="service" key="pdo" id="pdo" /></argument>
 </service>
  <service id="template loader filesystem" class="sfTemplateLoaderFilesystem">
 <argument type="service" id="event dispatcher" />
 <argument>%template.filesystem pattern%</argument>
  </service>
 <service id="template loader chain" class="sfTemplateLoaderChain">
 <argument type="service" id="event dispatcher" />
 <argument type="collection">
 <argument type="service" id="template loader project" />
 <argument type="service" id="template loader filesystem" />
 </argument>
 </service>
 <service id="template loader cache" class="sfFileCache">
 <argument type="collection"><argument key="cache dir">%application.dir%/cache</argument></argument></argument>
 </service>
 <service id="template loader" class="sfTemplateLoaderCache" lazy="true">
 <argument type="service" id="event dispatcher" />
 <argument type="service" id="template loader chain" />
 <argument type="service" id="template cache" />
 </service>
</services>
```


```
<services>
 <service id="template loader" class="sfTemplateLoaderCache" lazy="true">
 <argument type="service" id="event dispatcher" />
 <argument type="service">
 <service class="sfTemplateLoaderChain">
 <argument type="service" id="event_dispatcher" />
 <argument type="collection">
 <argument type="service">
 <service class="ProjectTemplateLoader">
 <argument type="service" id="event dispatcher" />
 <argument type="collection"><argument type="service" key="pdo" id="pdo" /></argument>
 </service>
 </argument>
 <argument type="service">
 <service class="sfTemplateLoaderFilesystem">
 <argument type="service" id="event dispatcher" />
 <argument>%template.filesystem_patterns%</argument>
 </service>
 </argument>
 </argument>
 </service>
 </argument>
 <argument type="service">
 <service class="sfFileCache">
 <argument type="collection"><argument key="cache dir">%application.dir%/cache</argument></</pre>
argument>
 </service>
 </argument>
 </service>
</services>
```

Questions?

Sensio S.A.

92-98, boulevard Victor Hugo 92 115 Clichy Cedex FRANCE

Tél.: +33 1 40 99 80 80

Contact

Fabien Potencier fabien.potencier at sensio.com

http://www.sensiolabs.com/

http://www.symfony-project.org/

http://fabien.potencier.org/