

Symfony

Tips & Tricks

2016
calendar

Symfony

Doctrine

Setting custom table/properties names using built-in Doctrine naming strategy

```
# app/config/config.yml
doctrine:
 dbal:
 # ...
 orm:
 naming_strategy: doctrine.orm.naming_strategy.underscore
```


```
namespace AppBundle\Entity;

use Doctrine\ORM\Mapping as ORM;

/** @ORM\Table */
class ApiUsers
{
 /** @ORM\Column(type="string") */
 private $apiToken;

 /** @ORM\Column(type="datetime") */
 private $createdAt;
}
```

automatically translated into **api_users** (database)

automatically translated into **api_token** (database)

automatically translated into **created_at** (database)

January

sun

mon

tue

wed

thu

fri

sat

						1		2
3	4	5	6	7	8		9	
10	11	12	13	14	15		16	
17	18	19	20	21	22		23	
24/31	25	26	27	28	29		30	

Symfony

Form

Best Practices (controller related)

Use “action” and “method” options in the controller

```
$form = $this->createForm(PaymentType::class, $order, [
 'action' => $this->generateUrl('payment_gw'),
 'method' => 'PUT',
]);
```

Use custom options to pass dynamic data to constructor

```
$defaultShipping = $this->getDefaultShipping($customer);

$form = $this->createForm(
 new PlaceOrderType($defaultShipping),
);

```

~~\$form = \$this->createForm(~~
~~new PlaceOrderType(\$defaultShipping),~~

```
$form = $this->createForm(PlaceOrderType::class, ..., [
 'default_shipping' => $defaultShipping,
]);
```

Don't pass dynamic data to constructor

Use custom options

Pass global settings to constructor

parameters:

```
app.us_shipping.enabled: true
```

services:

```
app.form.shipping:
```

```
 class: AppBundle\Form\ShippingType
```

arguments:

```
- %app.us_shipping.enabled%
```

tags:

```
- { type: form.type }
```

```
class ShippingType extends AbstractType
```

```
{
```

```
 private $usShipping;
```

```
 public function __construct($usShipping)
```

```
{
```

```
 $this->usShipping = (bool) $usShipping;
```

```
}
```

```
// ...
```

```
}
```

February

sun

mon

tue

wed

thu

fri

sat

		1	2	3	4	5	6
7	8	9	10	11	12	13	
14	15	16	17	18	19	20	
21	22	23	24	25	26	27	
28	29						

Symfony

Doctrine

Doctrine 2.5+

Improved WHERE... IN

Before Doctrine 2.5

```
$categories = ...  
  
$categoryIds = [];  
foreach ($categories as $category) {  
 $categoryIds[] = $category->getId();  
}  
  
$queryBuilder = $this  
 ->where('model.category IN (:category_ids)')  
 ->setParameter('category_ids', $categoryIds)  
;
```

transform the
ArrayCollection
into an array of Ids

Doctrine 2.5+

```
$categories = ...  
  
$queryBuilder = $this  
 ->where('model.category IN (:categories)')  
 ->setParameter('categories', $categories)  
;
```

WHERE... IN
supports the use
of ArrayCollection

March

sun

mon

tue

wed

thu

fri

sat

			1	2	3	4	5
6	7	8	9	10	11	12	
13	14	15	16	17	18	19	
20	21	22	23	24	25	26	
27	28	29	30	31			

Symfony

Twig

Variadic Filters (for unlimited arguments)

Defining a variadic filter

```
$filter = new Twig_SimpleFilter('image', function (
 $path, $options = []
) {
 // ...
}, ['is_variadic' => true]);
```

a single variadic parameter holds any number of passed parameters (unlimited)

Getting the values passed

```
$filter = new Twig_SimpleFilter('image', function (
 $path, $options = []
) {
 $path = ...
 $width = $options['width'];
 $height = $options['height'];
 $opacity = $options['opacity'];
}, ['is_variadic' => true]);
```

April

sun

mon

tue

wed

thu

fri

sat

						1		2
3	4	5	6	7	8		9	
10	11	12	13	14	15		16	
17	18	19	20	21	22		23	
24	25	26	27	28	29		30	

Symfony

Configuration

Dealing with Sensitive Data: Alternative to Environment Variables

1. Create a “credentials” file in the prod server

```
# /etc/credentials/example.com.yml
parameters:
 database_user: ...
 database_password: ...

 mailer_user: ...
 mailer_password: ...

 secret: ...

 github_client_id: ...
 github_client_secret: ...
```

3. In “dev” machine

- Credentials file doesn't exist but no error is triggered (because of ignore_errors)
- App uses the regular parameters.yml file

2. Load the credentials file in the application

```
# app/config/config.yml
imports:
 - { resource: parameters.yml }
 - { resource: services.yml }
 - { resource: security.yml }
 - { resource: admin.yml }
 - { resource: '/etc/credentials/example.com.yml',
 ignore_errors: true }

# ...
```

4. In “prod” machine

- Credentials file overrides parameters.yml
- The right parameters are available anywhere (e.g. console commands)
- Developers can't see the production configuration options
- Requires discipline to add/remove options

May

sun

mon

tue

wed

thu

fri

sat

	1	2	3	4	5	6	7
	8	9	10	11	12	13	14
	15	16	17	18	19	20	21
	22	23	24	25	26	27	28
	29	30	31				

Symfony

Success/failure handlers are available since Symfony 2.0 (2011) but lots of developers don't use them because they are not documented

Security

Symfony 2.0+

Success and Failure Handlers

The security.interactive_login event

```
services:  
 login_listener:  
 class: AppBundle\Listener>LoginListener  
 arguments: ['@security.token_storage', '@doctrine']  
 tags:  
 - { name: 'kernel.event_listener', event: 'security.interactive_login' }
```

the most common event to "do things" after the user successfully logs in

Defining a success handler

```
namespace AppBundle\Security;  
  
use Symfony\Component\Security\Http\Authentication\AuthenticationSuccessHandlerInterface;  
  
class LoginHandler implements AuthenticationSuccessHandlerInterface  
{  
 public function onAuthenticationSuccess(Request $request, TokenInterface $token)  
 {  
 // do something ...  
 return $this->redirect(...);  
 return new Response(...);  
 }  
}
```

you just need to implement this interface...

...and return a Response instance

Enabling the success handler

```
# app/config/services.yml  
services:  
 app.login_handler:  
 class: AppBundle\Security>LoginHandler  
 arguments: ...
```

```
# app/config/security.yml  
firewalls:  
 main:  
 pattern: ^/  
 form_login:  
 success_handler: app.login_handler
```

the LoginHandler class is executed when the user logs in successfully and after the event.interactive_login

June

sun

mon

tue

wed

thu

fri

sat

				1	2	3	4
5	6	7	8	9	10	11	
12	13	14	15	16	17	18	
19	20	21	22	23	24	25	
26	27	28	29	30			

Symfony

Monolog

Creating Simple Custom Formatters

Creating custom formatters

```
# app/config/config.yml
services:
 app.log.formatter:
 class: 'Monolog\Formatter\LineFormatter'
 public: false
 arguments:
 - "%__level_name__% [%__datetime__%] [%__channel__%] %%message%%\n"
 - "%__context__%\\n\\n"
 - 'H:i:s'
 - false
```

the format of
each log line

the format of
%datetime%
placeholder

ignore \\n inside the
log messages?

Enable the custom log formatter

```
# app/config/config_dev.yml
monolog:
 handlers:
 main:
 type: stream
 path: "%kernel.logs_dir%/%kernel.environment%.log"
 level: debug
 formatter: app.log.formatter
```

add the formatter
option

July

sun

mon

tue

wed

thu

fri

sat

						1		2
3	4	5	6	7	8		9	
10	11	12	13	14	15		16	
17	18	19	20	21	22		23	
24/31	25	26	27	28	29		30	

Symfony

Console

Console Style Guide: Create Visually Consistent Commands Effortlessly

```
$ php app/console command
Lorem Ipsum Dolor Sit Amet
=====
// Duis aute irure dolor in reprehenderit in voluptate velit esse
// cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat
Name Method Scheme Host Path
admin_post_new ANY ANY ANY /admin/post/new
admin_post_show GET ANY ANY /admin/post/{id}
admin_post_edit ANY ANY ANY /admin/post/{id}/edit
admin_post_delete DELETE ANY ANY /admin/post/{id}

! [CAUTION] Lorem ipsum dolor sit amet, consectetur adipisicing elit,
! sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.
! Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris.

Consectetur Adipisicing Elit Sed Do Eiusmod
-----
* Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod
tempor incididunt ut labore et dolore magna aliqua.
* Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut
aliquip ex ea commodo.
* Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt
mollit anim id est laborum.

Bundle namespace:
> AppBundle <Enter>
Bundle name [AcmeAppBundle]:
> <Enter>

Configuration format (yml, xml, php, annotation) [annotation]:
> <Enter>

Do you want to enable the bundle? (yes/no) [yes]:
> <Enter>

Configuration format (select one) [annotation]:
> yml
> xml
> php
> annotation

! [NOTE] Duis aute irure dolor in reprehenderit in voluptate velit esse
! cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat.

[OK] Lorem ipsum dolor sit amet, consectetur adipisicing elit
[ERROR] Duis aute irure dolor in reprehenderit in voluptate velit esse.
[WARNING] Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi.
```

All common features are covered

```
$io = new SymfonyStyle($input, $output);
```

// common output elements

```
$io->title(string $message);
$io->section(string $message);
$io->text(stringarray $message);
$io->comment(stringarray $message);
```

// more advanced output elements

```
$io->note(stringarray $message);
$io->caution(stringarray $message);
$io->listing(array $elements);
$io->table(array $headers, array $rows);
```

// ask for user's input

```
$io->ask(string $question, string|null $default = null, callable|null $validator = null);
$io->askHidden(string $question, callable|null $validator = null);
$io->confirm(string $question, bool $default = true);
$io->choice(string $question, array $choices, string|int|null $default = null);
```

// display the result of the command or some important task

```
$io->success(stringarray $message);
$io->error(stringarray $message);
$io->warning(stringarray $message);
```

You can use it in your own commands too

```
use Symfony\Component\Console\Style\SymfonyStyle;
```

```
class MyCustomCommand extends ContainerAwareCommand
{
```

```
 // ...
}
```

```
protected function execute(InputInterface $input, OutputInterface $output)
```

```
{
 $io = new SymfonyStyle($input, $output);
 $io->...
 // ...
}
```

August

sun

mon

tue

wed

thu

fri

sat

		1	2	3	4	5	6
7	8	9	10	11	12	13	
14	15	16	17	18	19	20	
21	22	23	24	25	26	27	
28	29	30	31				

Symfony

Form

Field Dependencies

```
$builder  
 ->add('country', 'entity', [ ... ])  
 ->add('province', 'entity', [ ... ])  
;
```

Use POST_* hooks on fields

```
$builder->get('country')->addEventSubscriber(  
 FormEvents::POST_SET_DATA,  
 $addProvinceField  
);  
  
$builder->get('country')->addEventSubscriber(  
 FormEvents::POST_SUBMIT,  
 $addProvinceField  
);
```

```
$addProvinceField = function (FormEvent $event) {  
 $form = $event->getForm()->getParent();  
 $country = $event->getData();  
  
 $form->add('province', EntityType::class, [  
 'class' => Province::class,  
 'query_builder' => function ($repo) use ($country) {  
 // query provinces by $country  
 },  
 ]);  
};
```

September

sun

mon

tue

wed

thu

fri

sat

					1	2	3
4	5	6	7	8	9	10	
11	12	13	14	15	16	17	
18	19	20	21	22	23	24	
25	26	27	28	29	30		

Symfony

Composer

Improve Class Loading Performance

New “exclude-from-classmap” option

```
// composer.json
{
 "autoload": {
 "exclude-from-classmap": ["/Tests/", "/test/", "/tests/"]
 }
}
```

These classes are excluded
from the optimized autoloader

```
$ composer dump-autoload --optimize
```

```
// composer.json
{
 "autoload": {
 "exclude-from-classmap": ["**/Tests/", "/test/**"]
 }
}
```

** matches anything

* matches anything except /

October

sun

mon

tue

wed

thu

fri

sat

							1
2	3	4	5	6	7	8	
9	10	11	12	13	14	15	
16	17	18	19	20	21	22	
		Symfony first commit (11 years ago)					
23 30	24 31	25	26	27	28	29	

Symfony

Tests

Meaningful Data Providers

```
public function getUserData()
{
 return [
 'register user only' => [true, false, false],
 'register and enable' => [true, true, false],
 'register, enable and notify' => [true, true, true],
 ];
}

/** @dataProvider getUserData */
public function testRegistration($register, $enable, $notify)
{
 // ...
}
```

array keys are the
labels of each data set

When an error happens...

```
$ phpunit -c app
F..
Time: 137 ms, Memory: 12.50Mb

There was 1 failure:
1) AppBundle\Tests\Controller\DefaultControllerTest::testRegistration
 with data set "register user only" (true, false, false)
```

meaningful error
messages

November

sun

mon

tue

wed

thu

fri

sat

			1	2	3	4	5
6	7	8	9	10	11	12	
13	14	15	16	17	18	19	
20	21	22	23	24	25	26	
27	28	29	30				

Symfony

Controller

Acessing Request Parameters: Useful Methods Defined in the ParameterBag

Acessing request parameters

```
use Sensio\Bundle\FrameworkExtraBundle\Configuration\Route;
use Symfony\Bundle\FrameworkBundle\Controller\Controller;
use Symfony\Component\HttpFoundation\Request;

/** @Route("/blog") */
class BlogController extends Controller
{
 /** @Route("/", name="blog_index") */
 public function indexAction()
 {
 $value1 = $request->query->get('parameter1');
 $value2 = $request->request->get('parameter2');

 ...
 }
}
```

everybody uses
the get() method,
but there
are other
useful methods

ParameterBag defines some useful methods

```
$pageNumber = $request->query->getInt('page');
$isPublished = $request->query->getBoolean('published');

// 'ABC+12.34DEF' -> 'ABCDEF'
$request->query->getAlpha('parameter');

// 'ABC+12.34DEF' -> 'ABC1234DEF'
$request->query->getAlnum('parameter');

// 'ABC+12.34DEF' -> '1234'
$request->query->getDigits('parameter');
```

December

sun

mon

tue

wed

thu

fri

sat

					1	2	3
4	5	6	7	8	9	10	
11	12	13	14	15	16	17	
18	19	20	21	22	23	24	
25	26	27	28	29	30	31	

Tips & Tricks from SymfonyCon 2015 (10 years of Symfony):

<http://www.slideshare.net/javier.eguiluz/new-symfony-tips-tricks-symfonycon-paris-2015> (Thanks @javierreguiluz)

<https://speakerdeck.com/webmozart/symfony2-forms-dos-and-donts> (Thanks @webmozart)

<http://symfony.com/blog/new-in-symfony-2-8-console-style-guide>