

VIEW

PARTIALS, COMPONENTS, SLOTS and COMPONENT SLOTS

PARTIALS

Reusable chunk of template code. A template can include partials whether it is in the **same module**, in **another module**, or in the **global templates/** directory. **Partials** have access to the **usual symfony helpers** and **template shortcuts**, but not to the variables defined in the action calling it, unless passed **explicitly as an argument**.

USING A PARTIAL

Create a file named `<partial_name>.php`, that contains the partial, in: `<myproject>/apps/<myapp>/modules/<mymodule>/templates/`

To include a partial:

```
<?php include_partial('<module>/<partial_name>', array('<var>=>${<var>}') ?>
```

Global partials:

Should be in: `<myproject>/apps/<myapp>/templates/`

To include a global partial:

```
<?php include_partial('global/<partial_name>') ?>
```

COMPONENTS

A partial with a logic behind.

Is like an action, it can pass variables to a template partial, except it's much faster. The logic is kept in a **components.class.php** file in the **actions/** directory, and the template is a **regular partial**. You can include components in components, or in the global layout, as in any regular template.

USING A COMPONENT

Presentation:

Create a file named `<component_name>.php`, in: `<myproject>/apps/<myapp>/modules/<mymodule>/templates/`

```
...
<?php foreach($news as $headline): ?>
  <li>
 <?php echo $headline->getPublishedAt() ?>
 <?php echo link_to($headline->getTitle(), 'news/show?id='.$headline->getId()) ?>
  </li>
<?php endforeach ?>
...
```

Logic:

Create a file named `components.class.php`, that is the class inheriting from `SfComponents`, in:

`<myproject>/apps/<myapp>/modules/<mymodule>/actions/`

```
E.g.: <?php
class newsComponents extends SfComponents{
  public function executeHeadline(){
 $c = new Criteria();
 $c->addDescendingOrderByColumn(NewsPeer::PUBLISHED_AT);
 $c->setLimit(5);
 $this->news = NewsPeer::doSelect($c);
  }
}
```

To call a component:

`include_component('<module>', '<component_name>', array('<var>=>${<var>}')`


```
<?php include_component('news', 'headlines') ?>
```

Components accept **additional parameters** in the shape of an **associative array**. The parameters are available to the partial under their name, and in the component via the `$this` object:

```
E.g.: call to the component:
<?php include_component('news', 'headlines', array('foo' => 'bar')) ?>
in the component itself:
<?php echo $this->foo; ?> // 'bar'
in the _headlines.php partial:
<?php echo $foo; ?> // 'bar'
```

SLOTS

A placeholder that you can put in any of the view elements (in the layout, a template, or a partial). Filling this placeholder is just like setting a variable. The filling code is stored globally in the response, so you can define it anywhere (in the layout, a template, or a partial). Slots are very useful to define zones meant to display contextual content.

USING A SLOT

To define a slot in a template:

Each template has the ability to define the contents of a slot.

As slots are meant to hold HTML code, just write the slot code between a call to the `slot(<slot_name>)` and `end_slot()` helpers.

E.g.: *Overriding the 'sidebar' slot content in a template*

```
<?php slot('sidebar') ?>
<!-- custom sidebar code for the current template-->
<h1>User details</h1>
<p>name: <?php echo $user->getName() ?></p>
<p>email: <?php echo $user->getEmail() ?></p>
<?php end_slot() ?>
```

To include a slot:

```
<?php include_slot('<slot_name>') ?>
```

To verify if a slot is defined:

```
<?php has_slot('<slot_name>') ?>
```

The `has_slot()` helper returns true if the slot has been defined before, providing a fallback mechanism.

E.g.: *Including a 'sidebar' slot in the layout*

```
<div id="sidebar">
  <?php if (has_slot('sidebar')): ?>
 <?php include_slot('sidebar') ?>
  <?php else: ?>
 <!-- default sidebar code -->
 <h1>Contextual zone</h1>
 <p>This zone contains links and information relative to the
 main content of the page.</p>
  <?php endif; ?>
</div>
```

COMPONENT SLOTS

A component which varies according to the module calling it. Component slots are named placeholders that you can declare in the view elements. For a component slot, the **code results** from the **execution** of a **component** and the **name** of this component comes from the **view configuration**. Useful for breadcrumbs, contextual navigations and dynamic insertions.

USING A COMPONENT SLOT

To set a component slot placeholder:

```
<?php include_component_slot('<component_slot_name>') ?>
```

To define a default component slot in the `view.yml` (located in `<myapp>/config`):

```
default:
  components:
 <component_slot_name>: [<module_name>, <partial_name>]
```

This will call the `execute<partial_name>` method of the `<module_name>Components` class in the `components.class.php` located in `<module_name>` module, and will display the `<partial_name>.php` located in:

`<myproject>/apps/<myapp>/modules/<module_name>/templates/`

To disable a component slot in `view.yml` (located in `<myapp>/config`):

```
all:
  components:
 <component_slot_name>: []
```