

The Twig Book

generated on March 13, 2014

The Twig Book

This work is licensed under the “Attribution-Share Alike 3.0 Unported” license (<http://creativecommons.org/licenses/by-sa/3.0/>).

You are free **to share** (to copy, distribute and transmit the work), and **to remix** (to adapt the work) under the following conditions:

- **Attribution:** You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).
- **Share Alike:** If you alter, transform, or build upon this work, you may distribute the resulting work only under the same, similar or a compatible license. For any reuse or distribution, you must make clear to others the license terms of this work.

The information in this book is distributed on an “as is” basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author(s) nor SensioLabs shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

Contents at a Glance

- Introduction5
- Twig for Template Designers.....7
- Twig for Developers.....20
- Extending Twig29
- Twig Internals.....43
- Recipes46
- Coding Standards55
- autoescape57
- block59
- filter.....60
- do.....61
- embed62
- extends.....66
- flush71
- for72
- from.....76
- if.....77
- import.....78
- include.....80
- macro82
- sandbox.....84
- set85
- spaceless87
- use88
- verbatim.....91
- abs92
- batch93
- capitalize94
- convert_encoding95
- date96
- date_modify.....98
- default.....99
- escape.....100
- first102
- format.....103

join	104
json_encode.....	105
keys	106
last	107
length.....	108
lower	109
nl2br	110
number_format.....	111
merge	112
upper	113
raw.....	114
replace.....	115
reverse.....	116
round	118
slice	119
sort	121
split	122
striptags.....	124
title	125
trim.....	126
url_encode	127
attribute.....	128
block	129
constant.....	130
cycle	131
date	132
dump.....	134
include.....	136
max	138
min	139
parent.....	140
random.....	141
range	142
source.....	144
template_from_string.....	145
constant.....	146
defined.....	147
divisible by.....	148
empty	149
even	150
iterable.....	151
null	152
odd	153
same as.....	154
Installation	155
Deprecated Features.....	158

Chapter 1

Introduction

This is the documentation for Twig, the flexible, fast, and secure template engine for PHP.

If you have any exposure to other text-based template languages, such as Smarty, Django, or Jinja, you should feel right at home with Twig. It's both designer and developer friendly by sticking to PHP's principles and adding functionality useful for templating environments.

The key-features are...

- *Fast*: Twig compiles templates down to plain optimized PHP code. The overhead compared to regular PHP code was reduced to the very minimum.
- *Secure*: Twig has a sandbox mode to evaluate untrusted template code. This allows Twig to be used as a template language for applications where users may modify the template design.
- *Flexible*: Twig is powered by a flexible lexer and parser. This allows the developer to define its own custom tags and filters, and create its own DSL.

Prerequisites

Twig needs at least **PHP 5.2.4** to run.

Installation

The recommended way to install Twig is via Composer:

Listing 1-1 1 `composer require twig/twig:1.*`

To learn more about the other installation methods, read the *installation* chapter; it also explains how to install the Twig C extension.

Basic API Usage

This section gives you a brief introduction to the PHP API for Twig.

```
Listing 1-2 1 require_once '/path/to/vendor/autoload.php';
2
3 $loader = new Twig_Loader_String();
4 $twig = new Twig_Environment($loader);
5
6 echo $twig->render('Hello {{ name }}!', array('name' => 'Fabien'));
```

Twig uses a loader (`Twig_Loader_String`) to locate templates, and an environment (`Twig_Environment`) to store the configuration.

The `render()` method loads the template passed as a first argument and renders it with the variables passed as a second argument.

As templates are generally stored on the filesystem, Twig also comes with a filesystem loader:

```
Listing 1-3 1 $loader = new Twig_Loader_Fileystem('/path/to/templates');
2 $twig = new Twig_Environment($loader, array(
3 'cache' => '/path/to/compilation_cache',
4 ));
5
6 echo $twig->render('index.html', array('name' => 'Fabien'));
```


If you are not using Composer, use the Twig built-in autoloader:

```
Listing 1-4 1 require_once '/path/to/lib/Twig/Autoloader.php';
2 Twig_Autoloader::register();
```

Chapter 2

Twig for Template Designers

This document describes the syntax and semantics of the template engine and will be most useful as reference to those creating Twig templates.

Synopsis

A template is simply a text file. It can generate any text-based format (HTML, XML, CSV, LaTeX, etc.). It doesn't have a specific extension, `.html` or `.xml` are just fine.

A template contains **variables** or **expressions**, which get replaced with values when the template is evaluated, and **tags**, which control the logic of the template.

Below is a minimal template that illustrates a few basics. We will cover the details later on:

```
Listing 2-1 1 <!DOCTYPE html>
2 <html>
3 <head>
4 <title>My Webpage</title>
5 </head>
6 <body>
7 <ul id="navigation">
8 {% for item in navigation %}
9 <li><a href="{{ item.href }}">{{ item.caption }}</a></li>
10 {% endfor %}
11 </ul>
12
13 <h1>My Webpage</h1>
14 {{ a_variable }}
15  </body>
16 </html>
```

There are two kinds of delimiters: `{% ... %}` and `{{ ... }}`. The first one is used to execute statements such as for-loops, the latter prints the result of an expression to the template.

IDEs Integration

Many IDEs support syntax highlighting and auto-completion for Twig:

- *Textmate* via the *Twig bundle*¹
- *Vim* via the *Jinja syntax plugin*² or the *vim-twig plugin*³
- *Netbeans* via the *Twig syntax plugin*⁴ (until 7.1, native as of 7.2)
- *PhpStorm* (native as of 2.1)
- *Eclipse* via the *Twig plugin*⁵
- *Sublime Text* via the *Twig bundle*⁶
- *GtkSourceView* via the *Twig language definition*⁷ (used by gedit and other projects)
- *Coda* and *SubEthaEdit* via the *Twig syntax mode*⁸
- *Coda 2* via the *other Twig syntax mode*⁹
- *Komodo* and *Komodo Edit* via the Twig highlight/syntax check mode
- *Notepad++* via the *Notepad++ Twig Highlighter*¹⁰
- *Emacs* via *web-mode.el*¹¹

Variables

The application passes variables to the templates you can mess around in the template. Variables may have attributes or elements on them you can access too. How a variable looks like heavily depends on the application providing those.

You can use a dot (.) to access attributes of a variable (methods or properties of a PHP object, or items of a PHP array), or the so-called "subscript" syntax ([]):

Listing 2-2

```
1 {{ foo.bar }}
2 {{ foo['bar'] }}
```

When the attribute contains special characters (like - that would be interpreted as the minus operator), use the `attribute` function instead to access the variable attribute:

Listing 2-3

```
1 {# equivalent to the non-working foo.data-foo #}
2 {{ attribute(foo, 'data-foo') }}
```


It's important to know that the curly braces are *not* part of the variable but the print statement. If you access variables inside tags don't put the braces around.

If a variable or attribute does not exist, you will get back a `null` value when the `strict_variables` option is set to `false`, otherwise Twig will throw an error (see *environment options*).

-
1. <https://github.com/Anomareh/PHP-Twig.tmbundle>
 2. <http://jinja.pocoo.org/docs/integration/#vim>
 3. <https://github.com/evidens/vim-twig>
 4. <http://plugins.netbeans.org/plugin/37069/php-twig>
 5. <https://github.com/pulse00/Twig-Eclipse-Plugin>
 6. <https://github.com/Anomareh/PHP-Twig.tmbundle>
 7. <https://github.com/gabrielcorpse/gedit-twig-template-language>
 8. <https://github.com/bobthecow/Twig-HTML.mode>
 9. <https://github.com/muxx/Twig-HTML.mode>
 10. <https://github.com/Banane9/notepadplusplus-twig>
 11. <http://web-mode.org/>

Implementation

For convenience sake `foo.bar` does the following things on the PHP layer:

- check if `foo` is an array and `bar` a valid element;
- if not, and if `foo` is an object, check that `bar` is a valid property;
- if not, and if `foo` is an object, check that `bar` is a valid method (even if `bar` is the constructor - use `__construct()` instead);
- if not, and if `foo` is an object, check that `getBar` is a valid method;
- if not, and if `foo` is an object, check that `isBar` is a valid method;
- if not, return a `null` value.

`foo['bar']` on the other hand only works with PHP arrays:

- check if `foo` is an array and `bar` a valid element;
- if not, return a `null` value.

If you want to get a dynamic attribute on a variable, use the `attribute` function instead.

Global Variables

The following variables are always available in templates:

- `_self`: references the current template;
- `_context`: references the current context;
- `_charset`: references the current charset.

Setting Variables

You can assign values to variables inside code blocks. Assignments use the `set` tag:

```
Listing 2-4 1 {% set foo = 'foo' %}
 2 {% set foo = [1, 2] %}
 3 {% set foo = {'foo': 'bar'} %}
```

Filters

Variables can be modified by **filters**. Filters are separated from the variable by a pipe symbol (`|`) and may have optional arguments in parentheses. Multiple filters can be chained. The output of one filter is applied to the next.

The following example removes all HTML tags from the `name` and title-cases it:

```
Listing 2-5 1 {{ name|striptags|title }}
```

Filters that accept arguments have parentheses around the arguments. This example will join a list by commas:

Listing 2-6

```
1 {{ list|join(', ') }}
```

To apply a filter on a section of code, wrap it with the *filter* tag:

```
Listing 2-7 1 {% filter upper %}
2 This text becomes uppercase
3 {% endfilter %}
```

Go to the *filters* page to learn more about the built-in filters.

Functions

Functions can be called to generate content. Functions are called by their name followed by parentheses (()) and may have arguments.

For instance, the *range* function returns a list containing an arithmetic progression of integers:

```
Listing 2-8 1 {% for i in range(0, 3) %}
2 {{ i }},
3 {% endfor %}
```

Go to the *functions* page to learn more about the built-in functions.

Named Arguments

New in version 1.12: Support for named arguments was added in Twig 1.12.

```
Listing 2-9 1 {% for i in range(low=1, high=10, step=2) %}
2 {{ i }},
3 {% endfor %}
```

Using named arguments makes your templates more explicit about the meaning of the values you pass as arguments:

```
Listing 2-10 1 {{ data|convert_encoding('UTF-8', 'iso-2022-jp') }}
2
3 {# versus #}
4
5 {{ data|convert_encoding(from='iso-2022-jp', to='UTF-8') }}
```

Named arguments also allow you to skip some arguments for which you don't want to change the default value:

```
Listing 2-11 1 {# the first argument is the date format, which defaults to the global date format if null
2 is passed #}
3 {{ "now"|date(null, "Europe/Paris") }}
4
5 {# or skip the format value by using a named argument for the timezone #}
6 {{ "now"|date(timezone="Europe/Paris") }}
```

You can also use both positional and named arguments in one call, in which case positional arguments must always come before named arguments:

Listing 2-12 1 `{{ "now"|date('d/m/Y H:i', timezone="Europe/Paris") }}`

Each function and filter documentation page has a section where the names of all arguments are listed when supported.

Control Structure

A control structure refers to all those things that control the flow of a program - conditionals (i.e. `if/elseif/else`), `for`-loops, as well as things like blocks. Control structures appear inside `{% ... %}` blocks.

For example, to display a list of users provided in a variable called `users`, use the `for` tag:

Listing 2-13 1 `<h1>Members</h1>`
2 ``
3 `{% for user in users %}`
4 `{{ user.username|e }}`
5 `{% endfor %}`
6 ``

The `if` tag can be used to test an expression:

Listing 2-14 1 `{% if users|length > 0 %}`
2 ``
3 `{% for user in users %}`
4 `{{ user.username|e }}`
5 `{% endfor %}`
6 ``
7 `{% endif %}`

Go to the `tags` page to learn more about the built-in tags.

Comments

To comment-out part of a line in a template, use the comment syntax `{# ... #}`. This is useful for debugging or to add information for other template designers or yourself:

Listing 2-15 1 `{# note: disabled template because we no longer use this`
2 `{% for user in users %}`
3 `...`
4 `{% endfor %}`
5 `#}`

Including other Templates

The `include` tag is useful to include a template and return the rendered content of that template into the current one:

```
Listing 2-16 1 {% include 'sidebar.html' %}
```

Per default included templates are passed the current context.

The context that is passed to the included template includes variables defined in the template:

```
Listing 2-17 1 {% for box in boxes %}
2 {% include "render_box.html" %}
3 {% endfor %}
```

The included template `render_box.html` is able to access `box`.

The filename of the template depends on the template loader. For instance, the `Twig_Loader_Filesystem` allows you to access other templates by giving the filename. You can access templates in subdirectories with a slash:

```
Listing 2-18 1 {% include "sections/articles/sidebar.html" %}
```

This behavior depends on the application embedding Twig.

Template Inheritance

The most powerful part of Twig is template inheritance. Template inheritance allows you to build a base "skeleton" template that contains all the common elements of your site and defines **blocks** that child templates can override.

Sounds complicated but is very basic. It's easier to understand it by starting with an example.

Let's define a base template, `base.html`, which defines a simple HTML skeleton document that you might use for a simple two-column page:

```
Listing 2-19 1 <!DOCTYPE html>
2 <html>
3 <head>
4 {% block head %}
5 <link rel="stylesheet" href="style.css" />
6 <title>{% block title %}{% endblock %} - My Webpage</title>
7 {% endblock %}
8 </head>
9 <body>
10 <div id="content">{% block content %}{% endblock %}</div>
11 <div id="footer">
12 {% block footer %}
13 &copy; Copyright 2011 by <a href="http://domain.invalid/">you</a>.
14 {% endblock %}
15 </div>
16 </body>
17 </html>
```

In this example, the *block* tags define four blocks that child templates can fill in. All the `block` tag does is to tell the template engine that a child template may override those portions of the template.

A child template might look like this:

```
Listing 2-20 1 {% extends "base.html" %}
2
```

```

3 {% block title %}Index{% endblock %}
4 {% block head %}
5 {{ parent() }}
6 <style type="text/css">
7 .important { color: #336699; }
8 </style>
9 {% endblock %}
10 {% block content %}
11 <h1>Index</h1>
12 <p class="important">
13 Welcome to my awesome homepage.
14 </p>
15 {% endblock %}

```

The *extends* tag is the key here. It tells the template engine that this template "extends" another template. When the template system evaluates this template, first it locates the parent. The *extends* tag should be the first tag in the template.

Note that since the child template doesn't define the *footer* block, the value from the parent template is used instead.

It's possible to render the contents of the parent block by using the *parent* function. This gives back the results of the parent block:

Listing 2-21

```

1 {% block sidebar %}
2 <h3>Table Of Contents</h3>
3 ...
4 {{ parent() }}
5 {% endblock %}

```


The documentation page for the *extends* tag describes more advanced features like block nesting, scope, dynamic inheritance, and conditional inheritance.

Twig also supports multiple inheritance with the so called horizontal reuse with the help of the *use* tag. This is an advanced feature hardly ever needed in regular templates.

HTML Escaping

When generating HTML from templates, there's always a risk that a variable will include characters that affect the resulting HTML. There are two approaches: manually escaping each variable or automatically escaping everything by default.

Twig supports both, automatic escaping is enabled by default.

Automatic escaping is only supported if the *escaper* extension has been enabled (which is the default).

Working with Manual Escaping

If manual escaping is enabled, it is **your** responsibility to escape variables if needed. What to escape? Any variable you don't trust.

Escaping works by piping the variable through the *escape* or *e* filter:

```
Listing 2-22 1 {{ user.username|e }}
```

By default, the *escape* filter uses the *html* strategy, but depending on the escaping context, you might want to explicitly use any other available strategies:

```
Listing 2-23 1 {{ user.username|e('js') }}
2 {{ user.username|e('css') }}
3 {{ user.username|e('url') }}
4 {{ user.username|e('html_attr') }}
```

Working with Automatic Escaping

Whether automatic escaping is enabled or not, you can mark a section of a template to be escaped or not by using the *autoescape* tag:

```
Listing 2-24 1 {% autoescape %}
2 Everything will be automatically escaped in this block (using the HTML strategy)
3 {% endautoescape %}
```

By default, auto-escaping uses the *html* escaping strategy. If you output variables in other contexts, you need to explicitly escape them with the appropriate escaping strategy:

```
Listing 2-25 1 {% autoescape 'js' %}
2 Everything will be automatically escaped in this block (using the JS strategy)
3 {% endautoescape %}
```

Escaping

It is sometimes desirable or even necessary to have Twig ignore parts it would otherwise handle as variables or blocks. For example if the default syntax is used and you want to use `{{` as raw string in the template and not start a variable you have to use a trick.

The easiest way is to output the variable delimiter (`{{`) by using a variable expression:

```
Listing 2-26 1 {{ '{{' }}
```

For bigger sections it makes sense to mark a block *verbatim*.

Macros

New in version 1.12: Support for default argument values was added in Twig 1.12.

Macros are comparable with functions in regular programming languages. They are useful to reuse often used HTML fragments to not repeat yourself.

A macro is defined via the *macro* tag. Here is a small example (subsequently called `forms.html`) of a macro that renders a form element:

```
Listing 2-27 1 {% macro input(name, value, type, size) %}  
2 <input type="{{ type|default('text') }}" name="{{ name }}" value="{{ value|e }}"  
3 size="{{ size|default(20) }}" />  
4 {% endmacro %}
```

Macros can be defined in any template, and need to be "imported" via the *import* tag before being used:

```
Listing 2-28 1 {% import "forms.html" as forms %}  
2  
3 <p>{{ forms.input('username') }}</p>
```

Alternatively, you can import individual macro names from a template into the current namespace via the *from* tag and optionally alias them:

```
Listing 2-29 1 {% from 'forms.html' import input as input_field %}  
2  
3 <dl>  
4 <dt>Username</dt>  
5 <dd>{{ input_field('username') }}</dd>  
6 <dt>Password</dt>  
7 <dd>{{ input_field('password', '', 'password') }}</dd>  
8 </dl>
```

A default value can also be defined for macro arguments when not provided in a macro call:

```
Listing 2-30 1 {% macro input(name, value = "", type = "text", size = 20) %}  
2 <input type="{{ type }}" name="{{ name }}" value="{{ value|e }}" size="{{ size }}" />  
3 {% endmacro %}
```

Expressions

Twig allows expressions everywhere. These work very similar to regular PHP and even if you're not working with PHP you should feel comfortable with it.

The operator precedence is as follows, with the lowest-precedence operators listed first: **b-and**, **b-xor**, **b-or**, **or**, **and**, **==**, **!=**, **<**, **>**, **>=**, **<=**, **in**, **matches**, **starts with**, **ends with**, **..**, **+**, **-**, **~**, *****, **/**, **//**, **%**, **is**, ******, **|**, **[]**, and **..**:

```
Listing 2-31 1 {% set greeting = 'Hello ' %}  
2 {% set name = 'Fabien' %}  
3  
4 {{ greeting ~ name|lower }} {# Hello fabien #}  
5  
6 {# use parenthesis to change precedence #}  
7 {{ (greeting ~ name)|lower }} {# hello fabien #}
```

Literals

New in version 1.5: Support for hash keys as names and expressions was added in Twig 1.5.

The simplest form of expressions are literals. Literals are representations for PHP types such as strings, numbers, and arrays. The following literals exist:

- **"Hello World"**: Everything between two double or single quotes is a string. They are useful whenever you need a string in the template (for example as arguments to function calls, filters or just to extend or include a template). A string can contain a delimiter if it is preceded by a backslash (\) -- like in `'It\'s good'`.
- **42 / 42.23**: Integers and floating point numbers are created by just writing the number down. If a dot is present the number is a float, otherwise an integer.
- **["foo", "bar"]**: Arrays are defined by a sequence of expressions separated by a comma (,) and wrapped with squared brackets ([]).
- **{"foo": "bar"}**: Hashes are defined by a list of keys and values separated by a comma (,) and wrapped with curly braces ({}):

```
Listing 2-32 1  {# keys as string #}
2  { 'foo': 'foo', 'bar': 'bar' }
3
4  {# keys as names (equivalent to the previous hash) -- as of Twig 1.5 #}
5  { foo: 'foo', bar: 'bar' }
6
7  {# keys as integer #}
8  { 2: 'foo', 4: 'bar' }
9
10 {# keys as expressions (the expression must be enclosed into parentheses) -- as
11 of Twig 1.5 #}
 { (1 + 1): 'foo', (a ~ 'b'): 'bar' }
```

- **true / false**: `true` represents the true value, `false` represents the false value.
- **null**: `null` represents no specific value. This is the value returned when a variable does not exist. `none` is an alias for `null`.

Arrays and hashes can be nested:

```
Listing 2-33 1  {% set foo = [1, {"foo": "bar"}] %}
```


Using double-quoted or single-quoted strings has no impact on performance but string interpolation is only supported in double-quoted strings.

Math

Twig allows you to calculate with values. This is rarely useful in templates but exists for completeness' sake. The following operators are supported:

- **+**: Adds two objects together (the operands are casted to numbers). `{{ 1 + 1 }}` is 2.
- **-**: Subtracts the second number from the first one. `{{ 3 - 2 }}` is 1.
- **/**: Divides two numbers. The returned value will be a floating point number. `{{ 1 / 2 }}` is `{{ 0.5 }}`.
- **%**: Calculates the remainder of an integer division. `{{ 11 % 7 }}` is 4.
- **//**: Divides two numbers and returns the floored integer result. `{{ 20 // 7 }}` is 2, `{{ -20 // 7 }}` is -3 (this is just syntactic sugar for the `round` filter).
- *****: Multiplies the left operand with the right one. `{{ 2 * 2 }}` would return 4.
- ******: Raises the left operand to the power of the right operand. `{{ 2 ** 3 }}` would return 8.

Logic

You can combine multiple expressions with the following operators:

- **and**: Returns true if the left and the right operands are both true.
- **or**: Returns true if the left or the right operand is true.
- **not**: Negates a statement.
- **(expr)**: Groups an expression.

Twig also support bitwise operators (**b-and**, **b-xor**, and **b-or**).

Comparisons

The following comparison operators are supported in any expression: **==**, **!=**, **<**, **>**, **>=**, and **<=**.

You can also check if a string **starts with** or **ends with** another string:

```
Listing 2-34 1 {% if 'Fabien' starts with 'F' %}  
2 {% endif %}  
3  
4 {% if 'Fabien' ends with 'n' %}  
5 {% endif %}
```


For complex string comparisons, the **matches** operator allows you to use *regular expressions*¹²:

```
Listing 2-35 1 {% if phone matches '^[\d\.]+$' %}  
2 {% endif %}
```

Containment Operator

The **in** operator performs containment test.

It returns **true** if the left operand is contained in the right:

```
Listing 2-36 1 {# returns true #}  
2  
3 {{ 1 in [1, 2, 3] }}  
4  
5 {{ 'cd' in 'abcde' }}
```


You can use this filter to perform a containment test on strings, arrays, or objects implementing the **Traversable** interface.

To perform a negative test, use the **not in** operator:

Listing 2-37

12. <http://php.net/manual/en/pcre.pattern.php>

```

1 {% if 1 not in [1, 2, 3] %}
2
3 {# is equivalent to #}
4 {% if not (1 in [1, 2, 3]) %}

```

Test Operator

The `is` operator performs tests. Tests can be used to test a variable against a common expression. The right operand is name of the test:

```

Listing 2-38 1 {# find out if a variable is odd #}
2
3 {{ name is odd }}

```

Tests can accept arguments too:

```

Listing 2-39 1 {% if post.status is constant('Post::PUBLISHED') %}

```

Tests can be negated by using the `is not` operator:

```

Listing 2-40 1 {% if post.status is not constant('Post::PUBLISHED') %}
2
3 {# is equivalent to #}
4 {% if not (post.status is constant('Post::PUBLISHED')) %}

```

Go to the *tests* page to learn more about the built-in tests.

Other Operators

New in version 1.12.0: Support for the extended ternary operator was added in Twig 1.12.0.

The following operators are very useful but don't fit into any of the other categories:

- `..`: Creates a sequence based on the operand before and after the operator (this is just syntactic sugar for the *range* function).
- `|`: Applies a filter.
- `~`: Converts all operands into strings and concatenates them. `{{ "Hello " ~ name ~ "!" }}` would return (assuming `name` is 'John') `Hello John!`.
- `., []`: Gets an attribute of an object.
- `?::`: The ternary operator:

```

Listing 2-41 {{ foo ? 'yes' : 'no' }}

{# as of Twig 1.12.0 #}
{{ foo ?: 'no' }} is the same as {{ foo ? foo : 'no' }}
{{ foo ? 'yes' }} is the same as {{ foo ? 'yes' : '' }}

```

String Interpolation

New in version 1.5: String interpolation was added in Twig 1.5.

String interpolation (`#{expression}`) allows any valid expression to appear within a *double-quoted string*. The result of evaluating that expression is inserted into the string:

```
Listing 2-42 1 {{ "foo #{bar} baz" }}
 2 {{ "foo #{1 + 2} baz" }}
```

Whitespace Control

New in version 1.1: Tag level whitespace control was added in Twig 1.1.

The first newline after a template tag is removed automatically (like in PHP.) Whitespace is not further modified by the template engine, so each whitespace (spaces, tabs, newlines etc.) is returned unchanged.

Use the `spaceless` tag to remove whitespace *between HTML tags*:

```
Listing 2-43 1 {% spaceless %}
 2 <div>
 3 <strong>foo bar</strong>
 4 </div>
 5 {% endspaceless %}
 6
 7 {# output will be <div><strong>foo bar</strong></div> #}
```

In addition to the `spaceless` tag you can also control whitespace on a per tag level. By using the whitespace control modifier on your tags, you can trim leading and or trailing whitespace:

```
Listing 2-44 1 {% set value = 'no spaces' %}
 2 {#- No leading/trailing whitespace -#}
 3 {%- if true -%}
 4 {{- value -}}
 5 {%- endif -%}
 6
 7 {# output 'no spaces' #}
```

The above sample shows the default whitespace control modifier, and how you can use it to remove whitespace around tags. Trimming space will consume all whitespace for that side of the tag. It is possible to use whitespace trimming on one side of a tag:

```
Listing 2-45 1 {% set value = 'no spaces' %}
 2 <li> {{- value }} </li>
 3
 4 {# outputs '<li>no spaces </li>' #}
```

Extensions

Twig can be easily extended.

If you are looking for new tags, filters, or functions, have a look at the Twig official *extension repository*¹³.

If you want to create your own, read the *Creating an Extension* chapter.

13. <http://github.com/fabpot/Twig-extensions>

Chapter 3

Twig for Developers

This chapter describes the API to Twig and not the template language. It will be most useful as reference to those implementing the template interface to the application and not those who are creating Twig templates.

Basics

Twig uses a central object called the **environment** (of class `Twig_Environment`). Instances of this class are used to store the configuration and extensions, and are used to load templates from the file system or other locations.

Most applications will create one `Twig_Environment` object on application initialization and use that to load templates. In some cases it's however useful to have multiple environments side by side, if different configurations are in use.

The simplest way to configure Twig to load templates for your application looks roughly like this:

Listing 3-1

```
1 require_once '/path/to/lib/Twig/Autoloader.php';
2 Twig_Autoloader::register();
3
4 $loader = new Twig_Loader_Filesystem('/path/to/templates');
5 $twig = new Twig_Environment($loader, array(
6 'cache' => '/path/to/compilation_cache',
7 ));
```

This will create a template environment with the default settings and a loader that looks up the templates in the `/path/to/templates/` folder. Different loaders are available and you can also write your own if you want to load templates from a database or other resources.

Notice that the second argument of the environment is an array of options. The `cache` option is a compilation cache directory, where Twig caches the compiled templates to avoid the parsing phase for sub-sequent requests. It is very different from the cache you might want to add for the evaluated templates. For such a need, you can use any available PHP cache library.

To load a template from this environment you just have to call the `loadTemplate()` method which then returns a `Twig_Template` instance:

```
Listing 3-2 1 $template = $twig->loadTemplate('index.html');
```

To render the template with some variables, call the `render()` method:

```
Listing 3-3 1 echo $template->render(array('the' => 'variables', 'go' => 'here'));
```


The `display()` method is a shortcut to output the template directly.

You can also load and render the template in one fell swoop:

```
Listing 3-4 1 echo $twig->render('index.html', array('the' => 'variables', 'go' => 'here'));
```

Environment Options

When creating a new `Twig_Environment` instance, you can pass an array of options as the constructor second argument:

```
Listing 3-5 1 $twig = new Twig_Environment($loader, array('debug' => true));
```

The following options are available:

- **debug**: When set to `true`, the generated templates have a `__toString()` method that you can use to display the generated nodes (default to `false`).
- **charset**: The charset used by the templates (default to `utf-8`).
- **base_template_class**: The base template class to use for generated templates (default to `Twig_Template`).
- **cache**: An absolute path where to store the compiled templates, or `false` to disable caching (which is the default).
- **auto_reload**: When developing with Twig, it's useful to recompile the template whenever the source code changes. If you don't provide a value for the `auto_reload` option, it will be determined automatically based on the `debug` value.
- **strict_variables**: If set to `false`, Twig will silently ignore invalid variables (variables and or attributes/methods that do not exist) and replace them with a `null` value. When set to `true`, Twig throws an exception instead (default to `false`).
- **autoescape**: If set to `true`, auto-escaping will be enabled by default for all templates (default to `true`). As of Twig 1.8, you can set the escaping strategy to use (`html`, `js`, `false` to disable). As of Twig 1.9, you can set the escaping strategy to use (`css`, `url`, `html_attr`, or a PHP callback that takes the template "filename" and must return the escaping strategy to use -- the callback cannot be a function name to avoid collision with built-in escaping strategies).
- **optimizations**: A flag that indicates which optimizations to apply (default to `-1` -- all optimizations are enabled; set it to `0` to disable).

Loaders

Loaders are responsible for loading templates from a resource such as the file system.

Compilation Cache

All template loaders can cache the compiled templates on the filesystem for future reuse. It speeds up Twig a lot as templates are only compiled once; and the performance boost is even larger if you use a PHP accelerator such as APC. See the `cache` and `auto_reload` options of `Twig_Environment` above for more information.

Built-in Loaders

Here is a list of the built-in loaders Twig provides:

Twig_Loader_Filesystem

New in version 1.10: The `prependPath()` and support for namespaces were added in Twig 1.10.

`Twig_Loader_Filesystem` loads templates from the file system. This loader can find templates in folders on the file system and is the preferred way to load them:

```
Listing 3-6 1 $loader = new Twig_Loader_Filesystem($templateDir);
```

It can also look for templates in an array of directories:

```
Listing 3-7 1 $loader = new Twig_Loader_Filesystem(array($templateDir1, $templateDir2));
```

With such a configuration, Twig will first look for templates in `$templateDir1` and if they do not exist, it will fallback to look for them in the `$templateDir2`.

You can add or prepend paths via the `addPath()` and `prependPath()` methods:

```
Listing 3-8 1 $loader->addPath($templateDir3);  
2 $loader->prependPath($templateDir4);
```

The filesystem loader also supports namespaced templates. This allows to group your templates under different namespaces which have their own template paths.

When using the `setPaths()`, `addPath()`, and `prependPath()` methods, specify the namespace as the second argument (when not specified, these methods act on the "main" namespace):

```
Listing 3-9 1 $loader->addPath($templateDir, 'admin');
```

Namespaced templates can be accessed via the special `@namespace_name/template_path` notation:

```
Listing 3-10 1 $twig->render('@admin/index.html', array());
```

Twig_Loader_String

`Twig_Loader_String` loads templates from strings. It's a dummy loader as the template reference is the template source code:

```
Listing 3-11
```

```

1 $loader = new Twig_Loader_String();
2 $twig = new Twig_Environment($loader);
3
4 echo $twig->render('Hello {{ name }}!', array('name' => 'Fabien'));

```

This loader should only be used for unit testing as it has severe limitations: several tags, like `extends` or `include` do not make sense to use as the reference to the template is the template source code itself.

Twig_Loader_Array

`Twig_Loader_Array` loads a template from a PHP array. It's passed an array of strings bound to template names:

Listing 3-12

```

1 $loader = new Twig_Loader_Array(array(
2 'index.html' => 'Hello {{ name }}!',
3 ));
4 $twig = new Twig_Environment($loader);
5
6 echo $twig->render('index.html', array('name' => 'Fabien'));

```

This loader is very useful for unit testing. It can also be used for small projects where storing all templates in a single PHP file might make sense.

When using the `Array` or `String` loaders with a cache mechanism, you should know that a new cache key is generated each time a template content "changes" (the cache key being the source code of the template). If you don't want to see your cache grows out of control, you need to take care of clearing the old cache file by yourself.

Twig_Loader_Chain

`Twig_Loader_Chain` delegates the loading of templates to other loaders:

Listing 3-13

```

1 $loader1 = new Twig_Loader_Array(array(
2 'base.html' => '{% block content %}{% endblock %}',
3 ));
4 $loader2 = new Twig_Loader_Array(array(
5 'index.html' => '{% extends "base.twig" %}{% block content %}Hello {{ name }}{%
6 endblock %}',
7 'base.html' => 'Will never be loaded',
8 ));
9
10 $loader = new Twig_Loader_Chain(array($loader1, $loader2));
11
 $twig = new Twig_Environment($loader);

```

When looking for a template, Twig will try each loader in turn and it will return as soon as the template is found. When rendering the `index.html` template from the above example, Twig will load it with `$loader2` but the `base.html` template will be loaded from `$loader1`.

`Twig_Loader_Chain` accepts any loader that implements `Twig_LoaderInterface`.

You can also add loaders via the `addLoader()` method.

Create your own Loader

All loaders implement the `Twig_LoaderInterface`:

```
Listing 3-14 1 interface Twig_LoaderInterface
2 {
3 /**
4 * Gets the source code of a template, given its name.
5 *
6 * @param string $name string The name of the template to load
7 *
8 * @return string The template source code
9 */
10 function getSource($name);
11
12 /**
13 * Gets the cache key to use for the cache for a given template name.
14 *
15 * @param string $name string The name of the template to load
16 *
17 * @return string The cache key
18 */
19 function getCacheKey($name);
20
21 /**
22 * Returns true if the template is still fresh.
23 *
24 * @param string $name The template name
25 * @param timestamp $time The last modification time of the cached template
26 */
27 function isFresh($name, $time);
28 }
```

As an example, here is how the built-in `Twig_Loader_String` reads:

```
Listing 3-15 1 class Twig_Loader_String implements Twig_LoaderInterface
2 {
3 public function getSource($name)
4 {
5 return $name;
6 }
7
8 public function getCacheKey($name)
9 {
10 return $name;
11 }
12
13 public function isFresh($name, $time)
14 {
15 return false;
16 }
17 }
```

The `isFresh()` method must return `true` if the current cached template is still fresh, given the last modification time, or `false` otherwise.

As of Twig 1.11.0, you can also implement `Twig_ExistsLoaderInterface` to make your loader faster when used with the chain loader.

Using Extensions

Twig extensions are packages that add new features to Twig. Using an extension is as simple as using the `addExtension()` method:

```
Listing 3-16 1 $twig->addExtension(new Twig_Extension_Sandbox());
```

Twig comes bundled with the following extensions:

- *Twig_Extension_Core*: Defines all the core features of Twig.
- *Twig_Extension_Escaper*: Adds automatic output-escaping and the possibility to escape/unescape blocks of code.
- *Twig_Extension_Sandbox*: Adds a sandbox mode to the default Twig environment, making it safe to evaluate untrusted code.
- *Twig_Extension_Optimizer*: Optimizes the node tree before compilation.

The core, escaper, and optimizer extensions do not need to be added to the Twig environment, as they are registered by default.

Built-in Extensions

This section describes the features added by the built-in extensions.

Read the chapter about extending Twig to learn how to create your own extensions.

Core Extension

The `core` extension defines all the core features of Twig:

- *Tags*;
- *Filters*;
- *Functions*;
- *Tests*.

Escaper Extension

The `escaper` extension adds automatic output escaping to Twig. It defines a tag, `autoescape`, and a filter, `raw`.

When creating the escaper extension, you can switch on or off the global output escaping strategy:

```
Listing 3-17 1 $escaper = new Twig_Extension_Escaper('html');  
2 $twig->addExtension($escaper);
```

If set to `html`, all variables in templates are escaped (using the `html` escaping strategy), except those using the `raw` filter:

```
Listing 3-18 1 {{ article.to_html|raw }}
```

You can also change the escaping mode locally by using the `autoescape` tag (see the `autoescape` doc for the syntax used before Twig 1.8):

```
Listing 3-19 1 {% autoescape 'html' %}
2 {{ var }}
3 {{ var|raw }} {# var won't be escaped #}
4 {{ var|escape }}  {# var won't be double-escaped #}
5 {% endautoescape %}
```


The `autoescape` tag has no effect on included files.

The escaping rules are implemented as follows:

- Literals (integers, booleans, arrays, ...) used in the template directly as variables or filter arguments are never automatically escaped:

```
Listing 3-20 1 {{ "Twig<br />" }} {# won't be escaped #}
2
3 {% set text = "Twig<br />" %}
4 {{ text }} {# will be escaped #}
```

- Expressions which the result is always a literal or a variable marked safe are never automatically escaped:

```
Listing 3-21 {{ foo ? "Twig<br />" : "<br />Twig" }} {# won't be escaped #}

{% set text = "Twig<br />" %}
{{ foo ? text : "<br />Twig" }} {# will be escaped #}

{% set text = "Twig<br />" %}
{{ foo ? text|raw : "<br />Twig" }} {# won't be escaped #}

{% set text = "Twig<br />" %}
{{ foo ? text|escape : "<br />Twig" }} {# the result of the expression won't be escaped #}
```

- Escaping is applied before printing, after any other filter is applied:

```
Listing 3-22 1 {{ var|upper }} {# is equivalent to {{ var|upper|escape }} #}
```

- The `raw` filter should only be used at the end of the filter chain:

```
Listing 3-23 1 {{ var|raw|upper }} {# will be escaped #}
2
3 {{ var|upper|raw }} {# won't be escaped #}
```

- Automatic escaping is not applied if the last filter in the chain is marked safe for the current context (e.g. `html` or `js`). `escape` and `escape('html')` are marked safe for HTML, `escape('js')` is marked safe for JavaScript, `raw` is marked safe for everything.

```
Listing 3-24 1 {% autoescape 'js' %}
2 {{ var|escape('html') }} {# will be escaped for HTML and JavaScript #}
3 {{ var }} {# will be escaped for JavaScript #}
4 {{ var|escape('js') }} {# won't be double-escaped #}
5 {% endautoescape %}
```


Note that autoescaping has some limitations as escaping is applied on expressions after evaluation. For instance, when working with concatenation, `{{ foo|raw ~ bar }}` won't give the expected result as escaping is applied on the result of the concatenation, not on the individual variables (so, the `raw` filter won't have any effect here).

Sandbox Extension

The `sandbox` extension can be used to evaluate untrusted code. Access to unsafe attributes and methods is prohibited. The sandbox security is managed by a policy instance. By default, Twig comes with one policy class: `Twig_Sandbox_SecurityPolicy`. This class allows you to white-list some tags, filters, properties, and methods:

```
Listing 3-25 1 $tags = array('if');
2 $filters = array('upper');
3 $methods = array(
4 'Article' => array('getTitle', 'getBody'),
5 );
6 $properties = array(
7 'Article' => array('title', 'body'),
8 );
9 $functions = array('range');
10 $policy = new Twig_Sandbox_SecurityPolicy($tags, $filters, $methods, $properties,
 $functions);
```

With the previous configuration, the security policy will only allow usage of the `if` tag, and the `upper` filter. Moreover, the templates will only be able to call the `getTitle()` and `getBody()` methods on `Article` objects, and the `title` and `body` public properties. Everything else won't be allowed and will generate a `Twig_Sandbox_SecurityError` exception.

The policy object is the first argument of the sandbox constructor:

```
Listing 3-26 1 $sandbox = new Twig_Extension_Sandbox($policy);
2 $twig->addExtension($sandbox);
```

By default, the sandbox mode is disabled and should be enabled when including untrusted template code by using the `sandbox` tag:

```
Listing 3-27 1 {% sandbox %}
2 {% include 'user.html' %}
3 {% endsandbox %}
```

You can sandbox all templates by passing `true` as the second argument of the extension constructor:

Listing 3-28

```
1 $sandbox = new Twig_Extension_Sandbox($policy, true);
```

Optimizer Extension

The `optimizer` extension optimizes the node tree before compilation:

```
Listing 3-29 1 $twig->addExtension(new Twig_Extension_Optimizer());
```

By default, all optimizations are turned on. You can select the ones you want to enable by passing them to the constructor:

```
Listing 3-30 1 $optimizer = new Twig_Extension_Optimizer(Twig_NodeVisitor_Optimizer::OPTIMIZE_FOR);  
2  
3 $twig->addExtension($optimizer);
```

Twig supports the following optimizations:

- `Twig_NodeVisitor_Optimizer::OPTIMIZE_ALL`, enables all optimizations (this is the default value).
- `Twig_NodeVisitor_Optimizer::OPTIMIZE_NONE`, disables all optimizations. This reduces the compilation time, but it can increase the execution time and the consumed memory.
- `Twig_NodeVisitor_Optimizer::OPTIMIZE_FOR`, optimizes the `for` tag by removing the `loop` variable creation whenever possible.
- `Twig_NodeVisitor_Optimizer::OPTIMIZE_RAW_FILTER`, removes the `raw` filter whenever possible.
- `Twig_NodeVisitor_Optimizer::OPTIMIZE_VAR_ACCESS`, simplifies the creation and access of variables in the compiled templates whenever possible.

Exceptions

Twig can throw exceptions:

- `Twig_Error`: The base exception for all errors.
- `Twig_Error_Syntax`: Thrown to tell the user that there is a problem with the template syntax.
- `Twig_Error_Runtime`: Thrown when an error occurs at runtime (when a filter does not exist for instance).
- `Twig_Error_Loader`: Thrown when an error occurs during template loading.
- `Twig_Sandbox_SecurityError`: Thrown when an unallowed tag, filter, or method is called in a sandboxed template.

Chapter 4

Extending Twig

This section describes how to extend Twig as of **Twig 1.12**. If you are using an older version, read the *legacy* chapter instead.

Twig can be extended in many ways; you can add extra tags, filters, tests, operators, global variables, and functions. You can even extend the parser itself with node visitors.

The first section of this chapter describes how to extend Twig easily. If you want to reuse your changes in different projects or if you want to share them with others, you should then create an extension as described in the following section.

When extending Twig without creating an extension, Twig won't be able to recompile your templates when the PHP code is updated. To see your changes in real-time, either disable template caching or package your code into an extension (see the next section of this chapter).

Before extending Twig, you must understand the differences between all the different possible extension points and when to use them.

First, remember that Twig has two main language constructs:

- `{{ }}`: used to print the result of an expression evaluation;
- `{% %}`: used to execute statements.

To understand why Twig exposes so many extension points, let's see how to implement a *Lorem ipsum* generator (it needs to know the number of words to generate).

You can use a *lipsum tag*:

Listing 4-1 1 `{% lipsum 40 %}`

That works, but using a tag for *lipsum* is not a good idea for at least three main reasons:

- `lipsum` is not a language construct;
- The tag outputs something;
- The tag is not flexible as you cannot use it in an expression:

```
Listing 4-2 {{ 'some text' ~ {% lipsum 40 %} ~ 'some more text' }}
```

In fact, you rarely need to create tags; and that's good news because tags are the most complex extension point of Twig.

Now, let's use a `lipsum` filter:

```
Listing 4-3 1 {{ 40|lipsum }}
```

Again, it works, but it looks weird. A filter transforms the passed value to something else but here we use the value to indicate the number of words to generate (so, `40` is an argument of the filter, not the value we want to transform).

Next, let's use a `lipsum` function:

```
Listing 4-4 1 {{ lipsum(40) }}
```

Here we go. For this specific example, the creation of a function is the extension point to use. And you can use it anywhere an expression is accepted:

```
Listing 4-5 1 {{ 'some text' ~ lipsum(40) ~ 'some more text' }}
2
3 {% set lipsum = lipsum(40) %}
```

Last but not the least, you can also use a `global` object with a method able to generate lorem ipsum text:

```
Listing 4-6 1 {{ text.lipsum(40) }}
```

As a rule of thumb, use functions for frequently used features and global objects for everything else.

Keep in mind the following when you want to extend Twig:

What?	Implementation difficulty?	How often?	When?
<i>macro</i>	trivial	frequent	Content generation
<i>global</i>	trivial	frequent	Helper object
<i>function</i>	trivial	frequent	Content generation
<i>filter</i>	trivial	frequent	Value transformation
<i>tag</i>	complex	rare	DSL language construct
<i>test</i>	trivial	rare	Boolean decision
<i>operator</i>	trivial	rare	Values transformation

Globals

A global variable is like any other template variable, except that it's available in all templates and macros:

```
Listing 4-7
```

```

1 $twig = new Twig_Environment($loader);
2 $twig->addGlobal('text', new Text());

```

You can then use the `text` variable anywhere in a template:

```

Listing 4-8 1 {{ text.lipsum(40) }}

```

Filters

Creating a filter is as simple as associating a name with a PHP callable:

```

Listing 4-9 1 // an anonymous function
2 $filter = new Twig_SimpleFilter('rot13', function ($string) {
3 return str_rot13($string);
4 });
5
6 // or a simple PHP function
7 $filter = new Twig_SimpleFilter('rot13', 'str_rot13');
8
9 // or a class method
10 $filter = new Twig_SimpleFilter('rot13', array('SomeClass', 'rot13Filter'));

```

The first argument passed to the `Twig_SimpleFilter` constructor is the name of the filter you will use in templates and the second one is the PHP callable to associate with it.

Then, add the filter to your Twig environment:

```

Listing 4-10 1 $twig = new Twig_Environment($loader);
2 $twig->addFilter($filter);

```

And here is how to use it in a template:

```

Listing 4-11 1 {{ 'Twig'|rot13 }}
2
3 {# will output Gjvt #}

```

When called by Twig, the PHP callable receives the left side of the filter (before the pipe `|`) as the first argument and the extra arguments passed to the filter (within parentheses `()`) as extra arguments.

For instance, the following code:

```

Listing 4-12 1 {{ 'TWIG'|lower }}
2 {{ now|date('d/m/Y') }}

```

is compiled to something like the following:

```

Listing 4-13 1 <?php echo strtolower('TWIG') ?>
2 <?php echo twig_date_format_filter($now, 'd/m/Y') ?>

```

The `Twig_SimpleFilter` class takes an array of options as its last argument:

```

Listing 4-14 1 $filter = new Twig_SimpleFilter('rot13', 'str_rot13', $options);

```

Environment-aware Filters

If you want to access the current environment instance in your filter, set the `needs_environment` option to `true`; Twig will pass the current environment as the first argument to the filter call:

```
Listing 4-15 1 $filter = new Twig_SimpleFilter('rot13', function (Twig_Environment $env, $string) {
2 // get the current charset for instance
3 $charset = $env->getCharset();
4
5 return str_rot13($string);
6 }, array('needs_environment' => true));
```

Context-aware Filters

If you want to access the current context in your filter, set the `needs_context` option to `true`; Twig will pass the current context as the first argument to the filter call (or the second one if `needs_environment` is also set to `true`):

```
Listing 4-16 1 $filter = new Twig_SimpleFilter('rot13', function ($context, $string) {
2 // ...
3 }, array('needs_context' => true));
4
5 $filter = new Twig_SimpleFilter('rot13', function (Twig_Environment $env, $context,
6 $string) {
7 // ...
8 }, array('needs_context' => true, 'needs_environment' => true));
```

Automatic Escaping

If automatic escaping is enabled, the output of the filter may be escaped before printing. If your filter acts as an escaper (or explicitly outputs HTML or JavaScript code), you will want the raw output to be printed. In such a case, set the `is_safe` option:

```
Listing 4-17 1 $filter = new Twig_SimpleFilter('nl2br', 'nl2br', array('is_safe' => array('html')));
```

Some filters may need to work on input that is already escaped or safe, for example when adding (safe) HTML tags to originally unsafe output. In such a case, set the `pre_escape` option to escape the input data before it is run through your filter:

```
Listing 4-18 1 $filter = new Twig_SimpleFilter('somefilter', 'somefilter', array('pre_escape' => 'html',
2 'is_safe' => array('html')));
```

Dynamic Filters

A filter name containing the special `*` character is a dynamic filter as the `*` can be any string:

```
Listing 4-19 1 $filter = new Twig_SimpleFilter('*_path', function ($name, $arguments) {
2 // ...
3 });
```

The following filters will be matched by the above defined dynamic filter:

- `product_path`

- `category_path`

A dynamic filter can define more than one dynamic parts:

```
Listing 4-20 1 $filter = new Twig_SimpleFilter('*_path_', function ($name, $suffix, $arguments) {
2 // ...
3 });
```

The filter will receive all dynamic part values before the normal filter arguments, but after the environment and the context. For instance, a call to `'foo'|a_path_b()` will result in the following arguments to be passed to the filter: (`'a'`, `'b'`, `'foo'`).

Functions

Functions are defined in the exact same way as filters, but you need to create an instance of `Twig_SimpleFunction`:

```
Listing 4-21 1 $twig = new Twig_Environment($loader);
2 $function = new Twig_SimpleFunction('function_name', function () {
3 // ...
4 });
5 $twig->addFunction($function);
```

Functions support the same features as filters, except for the `pre_escape` and `preserves_safety` options.

Tests

Tests are defined in the exact same way as filters and functions, but you need to create an instance of `Twig_SimpleTest`:

```
Listing 4-22 1 $twig = new Twig_Environment($loader);
2 $test = new Twig_SimpleTest('test_name', function () {
3 // ...
4 });
5 $twig->addTest($test);
```

Tests allow you to create custom application specific logic for evaluating boolean conditions. As a simple example, let's create a Twig test that checks if objects are 'red':

```
Listing 4-23 1 $twig = new Twig_Environment($loader)
2 $test = new Twig_SimpleTest('red', function ($value) {
3 if (isset($value->color) && $value->color == 'red') {
4 return true;
5 }
6 if (isset($value->paint) && $value->paint == 'red') {
7 return true;
8 }
9 return false;
10 });
11 $twig->addTest($test);
```

Test functions should always return true/false.

When creating tests you can use the `node_class` option to provide custom test compilation. This is useful if your test can be compiled into PHP primitives. This is used by many of the tests built into Twig:

```
Listing 4-24 1 $twig = new Twig_Environment($loader)
2 $test = new Twig_SimpleTest(
3 'odd',
4 null,
5 array('node_class' => 'Twig_Node_Expression_Test_Odd'));
6 $twig->addTest($test);
7
8 class Twig_Node_Expression_Test_Odd extends Twig_Node_Expression_Test
9 {
10 public function compile(Twig_Compiler $compiler)
11 {
12 $compiler
13 ->raw('(')
14 ->subcompile($this->getNode('node'))
15 ->raw(' % 2 == 1')
16 ->raw(')');
17 }
18 }
19 }
```

The above example shows how you can create tests that use a node class. The node class has access to one sub-node called 'node'. This sub-node contains the value that is being tested. When the `odd` filter is used in code such as:

```
Listing 4-25 1 {% if my_value is odd %}
```

The `node` sub-node will contain an expression of `my_value`. Node-based tests also have access to the `arguments` node. This node will contain the various other arguments that have been provided to your test.

Tags

One of the most exciting features of a template engine like Twig is the possibility to define new language constructs. This is also the most complex feature as you need to understand how Twig's internals work.

Let's create a simple `set` tag that allows the definition of simple variables from within a template. The tag can be used like follows:

```
Listing 4-26 1 {% set name = "value" %}
2
3 {{ name }}
4
5 {# should output value #}
```


The `set` tag is part of the Core extension and as such is always available. The built-in version is slightly more powerful and supports multiple assignments by default (cf. the template designers chapter for more information).

Three steps are needed to define a new tag:

- Defining a Token Parser class (responsible for parsing the template code);

- Defining a Node class (responsible for converting the parsed code to PHP);
- Registering the tag.

Registering a new tag

Adding a tag is as simple as calling the `addTokenParser` method on the `Twig_Environment` instance:

```
Listing 4-27 1 $twig = new Twig_Environment($loader);
 2 $twig->addTokenParser(new Project_Set_TokenParser());
```

Defining a Token Parser

Now, let's see the actual code of this class:

```
Listing 4-28 1 class Project_Set_TokenParser extends Twig_TokenParser
 2 {
 3 public function parse(Twig_Token $token)
 4 {
 5 $parser = $this->parser;
 6 $stream = $parser->getStream();
 7
 8 $name = $stream->expect(Twig_Token::NAME_TYPE)->getValue();
 9 $stream->expect(Twig_Token::OPERATOR_TYPE, '=');
 10 $value = $parser->getExpressionParser()->parseExpression();
 11 $stream->expect(Twig_Token::BLOCK_END_TYPE);
 12
 13 return new Project_Set_Node($name, $value, $token->getLine(), $this->getTag());
 14 }
 15
 16 public function getTag()
 17 {
 18 return 'set';
 19 }
 20 }
```

The `getTag()` method must return the tag we want to parse, here `set`.

The `parse()` method is invoked whenever the parser encounters a `set` tag. It should return a `Twig_Node` instance that represents the node (the `Project_Set_Node` calls creating is explained in the next section).

The parsing process is simplified thanks to a bunch of methods you can call from the token stream (`$this->parser->getStream()`):

- `getCurrent()`: Gets the current token in the stream.
- `next()`: Moves to the next token in the stream, *but returns the old one*.
- `test($type)`, `test($value)` or `test($type, $value)`: Determines whether the current token is of a particular type or value (or both). The value may be an array of several possible values.
- `expect($type[, $value[, $message]])`: If the current token isn't of the given type/value a syntax error is thrown. Otherwise, if the type and value are correct, the token is returned and the stream moves to the next token.
- `look()`: Looks at the next token without consuming it.

Parsing expressions is done by calling the `parseExpression()` like we did for the `set` tag.

Reading the existing `TokenParser` classes is the best way to learn all the nitty-gritty details of the parsing process.

Defining a Node

The `Project_Set_Node` class itself is rather simple:

```
Listing 4-29 1 class Project_Set_Node extends Twig_Node
2 {
3 public function __construct($name, Twig_Node_Expression $value, $line, $tag = null)
4 {
5 parent::__construct(array('value' => $value), array('name' => $name), $line, $tag);
6 }
7
8 public function compile(Twig_Compiler $compiler)
9 {
10 $compiler
11 ->addDebugInfo($this)
12 ->write('$context[\'\' . $this->getAttribute('name') . '\'] = ')
13 ->subcompile($this->getNode('value'))
14 ->raw("; \n");
15 }
16 }
17 }
```

The compiler implements a fluid interface and provides methods that helps the developer generate beautiful and readable PHP code:

- `subcompile()`: Compiles a node.
- `raw()`: Writes the given string as is.
- `write()`: Writes the given string by adding indentation at the beginning of each line.
- `string()`: Writes a quoted string.
- `repr()`: Writes a PHP representation of a given value (see `Twig_Node_For` for a usage example).
- `addDebugInfo()`: Adds the line of the original template file related to the current node as a comment.
- `indent()`: Indents the generated code (see `Twig_Node_Block` for a usage example).
- `outdent()`: Outdents the generated code (see `Twig_Node_Block` for a usage example).

Creating an Extension

The main motivation for writing an extension is to move often used code into a reusable class like adding support for internationalization. An extension can define tags, filters, tests, operators, global variables, functions, and node visitors.

Creating an extension also makes for a better separation of code that is executed at compilation time and code needed at runtime. As such, it makes your code faster.

Most of the time, it is useful to create a single extension for your project, to host all the specific tags and filters you want to add to Twig.

When packaging your code into an extension, Twig is smart enough to recompile your templates whenever you make a change to it (when `auto_reload` is enabled).

Before writing your own extensions, have a look at the Twig official extension repository: <http://github.com/fabpot/Twig-extensions>¹.

An extension is a class that implements the following interface:

Listing 4-30

```
1 interface Twig_ExtensionInterface
2 {
3 /**
4 * Initializes the runtime environment.
5 *
6 * This is where you can load some file that contains filter functions for instance.
7 *
8 * @param Twig_Environment $environment The current Twig_Environment instance
9 */
10 function initRuntime(Twig_Environment $environment);
11
12 /**
13 * Returns the token parser instances to add to the existing list.
14 *
15 * @return array An array of Twig_TokenParserInterface or
16 Twig_TokenParserBrokerInterface instances
17 */
18 function getTokenParsers();
19
20 /**
21 * Returns the node visitor instances to add to the existing list.
22 *
23 * @return array An array of Twig_NodeVisitorInterface instances
24 */
25 function getNodeVisitors();
26
27 /**
28 * Returns a list of filters to add to the existing list.
29 *
30 * @return array An array of filters
31 */
32 function getFilters();
33
34 /**
35 * Returns a list of tests to add to the existing list.
36 *
37 * @return array An array of tests
38 */
39 function getTests();
40
41 /**
42 * Returns a list of functions to add to the existing list.
43 *
44 * @return array An array of functions
45 */
46 function getFunctions();
47 }
```

1. <http://github.com/fabpot/Twig-extensions>

```

46 function getFunctions();
47
48 /**
49 * Returns a list of operators to add to the existing list.
50 *
51 * @return array An array of operators
52 */
53 function getOperators();
54
55 /**
56 * Returns a list of global variables to add to the existing list.
57 *
58 * @return array An array of global variables
59 */
60 function getGlobals();
61
62 /**
63 * Returns the name of the extension.
64 *
65 * @return string The extension name
66 */
67 function getName();
 }

```

To keep your extension class clean and lean, it can inherit from the built-in `Twig_Extension` class instead of implementing the whole interface. That way, you just need to implement the `getName()` method as the `Twig_Extension` provides empty implementations for all other methods.

The `getName()` method must return a unique identifier for your extension.

Now, with this information in mind, let's create the most basic extension possible:

Listing 4-31

```

1 class Project_Twig_Extension extends Twig_Extension
2 {
3 public function getName()
4 {
5 return 'project';
6 }
7 }

```


Of course, this extension does nothing for now. We will customize it in the next sections.

Twig does not care where you save your extension on the filesystem, as all extensions must be registered explicitly to be available in your templates.

You can register an extension by using the `addExtension()` method on your main `Environment` object:

Listing 4-32

```

1 $twig = new Twig_Environment($loader);
2 $twig->addExtension(new Project_Twig_Extension());

```

Of course, you need to first load the extension file by either using `require_once()` or by using an autoloader (see `spl_autoload_register()`²).

2. http://www.php.net/spl_autoload_register

The bundled extensions are great examples of how extensions work.

Globals

Global variables can be registered in an extension via the `getGlobals()` method:

```
Listing 4-33 1 class Project_Twig_Extension extends Twig_Extension
2 {
3 public function getGlobals()
4 {
5 return array(
6 'text' => new Text(),
7 );
8 }
9
10 // ...
11 }
```

Functions

Functions can be registered in an extension via the `getFunctions()` method:

```
Listing 4-34 1 class Project_Twig_Extension extends Twig_Extension
2 {
3 public function getFunctions()
4 {
5 return array(
6 new Twig_SimpleFunction('lipsum', 'generate_lipsum'),
7 );
8 }
9
10 // ...
11 }
```

Filters

To add a filter to an extension, you need to override the `getFilters()` method. This method must return an array of filters to add to the Twig environment:

```
Listing 4-35 1 class Project_Twig_Extension extends Twig_Extension
2 {
3 public function getFilters()
4 {
5 return array(
6 new Twig_SimpleFilter('rot13', 'str_rot13'),
7 );
8 }
9
10 // ...
11 }
```

Tags

Adding a tag in an extension can be done by overriding the `getTokenParsers()` method. This method must return an array of tags to add to the Twig environment:

```
Listing 4-36 1 class Project_Twig_Extension extends Twig_Extension
2 {
3 public function getTokenParsers()
4 {
5 return array(new Project_Set_TokenParser());
6 }
7
8 // ...
9 }
```

In the above code, we have added a single new tag, defined by the `Project_Set_TokenParser` class. The `Project_Set_TokenParser` class is responsible for parsing the tag and compiling it to PHP.

Operators

The `getOperators()` methods lets you add new operators. Here is how to add `!`, `||`, and `&&` operators:

```
Listing 4-37 1 class Project_Twig_Extension extends Twig_Extension
2 {
3 public function getOperators()
4 {
5 return array(
6 array(
7 '!' => array('precedence' => 50, 'class' =>
8 'Twig_Node_Expression_Unary_Not'),
9 ),
10 array(
11 '||' => array('precedence' => 10, 'class' =>
12 'Twig_Node_Expression_Binary_Or', 'associativity' => Twig_ExpressionParser::OPERATOR_LEFT),
13 '&&' => array('precedence' => 15, 'class' =>
14 'Twig_Node_Expression_Binary_And', 'associativity' =>
15 Twig_ExpressionParser::OPERATOR_LEFT),
16 ),
17 );
18
19 // ...
20 }
21 }
```

Tests

The `getTests()` method lets you add new test functions:

```
Listing 4-38 1 class Project_Twig_Extension extends Twig_Extension
2 {
3 public function getTests()
4 {
5 return array(
6 new Twig_SimpleTest('even', 'twig_test_even'),
7 );
8 }
9 }
```


```

9
10 // ...
11 }

```

Overloading

To overload an already defined filter, test, operator, global variable, or function, re-define it in an extension and register it **as late as possible** (order matters):

```

Listing 4-39 1 class MyCoreExtension extends Twig_Extension
2 {
3 public function getFilters()
4 {
5 return array(
6 new Twig_SimpleFilter('date', array($this, 'dateFilter')),
7 );
8 }
9
10 public function dateFilter($timestamp, $format = 'F j, Y H:i')
11 {
12 // do something different from the built-in date filter
13 }
14
15 public function getName()
16 {
17 return 'project';
18 }
19 }
20
21 $twig = new Twig_Environment($loader);
22 $twig->addExtension(new MyCoreExtension());

```

Here, we have overloaded the built-in date filter with a custom one.

If you do the same on the Twig_Environment itself, beware that it takes precedence over any other registered extensions:

```

Listing 4-40 1 $twig = new Twig_Environment($loader);
2 $twig->addFilter(new Twig_SimpleFilter('date', function ($timestamp, $format = 'F j, Y
3 H:i') {
4 // do something different from the built-in date filter
5 }));
6 // the date filter will come from the above registration, not
7 // from the registered extension below
$twig->addExtension(new MyCoreExtension());

```


Note that overloading the built-in Twig elements is not recommended as it might be confusing.

Testing an Extension

Functional Tests

You can create functional tests for extensions simply by creating the following file structure in your test directory:

```
Listing 4-41 1 Fixtures/  
2 filters/  
3 foo.test  
4 bar.test  
5 functions/  
6 foo.test  
7 bar.test  
8 tags/  
9 foo.test  
10 bar.test  
11 IntegrationTest.php
```

The `IntegrationTest.php` file should look like this:

```
Listing 4-42 1 class Project_Tests_IntegrationTest extends Twig_Test_IntegrationTestCase  
2 {  
3 public function getExtensions()  
4 {  
5 return array(  
6 new Project_Twig_Extension1(),  
7 new Project_Twig_Extension2(),  
8 );  
9 }  
10  
11 public function getFixturesDir()  
12 {  
13 return dirname(__FILE__).'/Fixtures/';  
14 }  
15 }
```

Fixtures examples can be found within the Twig repository `tests/Twig/Fixtures`³ directory.

Node Tests

Testing the node visitors can be complex, so extend your test cases from `Twig_Test_NodeTestCase`. Examples can be found in the Twig repository `tests/Twig/Node`⁴ directory.

3. <https://github.com/fabpot/Twig/tree/master/test/Twig/Tests/Fixtures>

4. <https://github.com/fabpot/Twig/tree/master/test/Twig/Tests/Node>

Chapter 5

Twig Internals

Twig is very extensible and you can easily hack it. Keep in mind that you should probably try to create an extension before hacking the core, as most features and enhancements can be handled with extensions. This chapter is also useful for people who want to understand how Twig works under the hood.

How does Twig work?

The rendering of a Twig template can be summarized into four key steps:

- **Load** the template: If the template is already compiled, load it and go to the *evaluation* step, otherwise:
 - First, the **lexer** tokenizes the template source code into small pieces for easier processing;
 - Then, the **parser** converts the token stream into a meaningful tree of nodes (the Abstract Syntax Tree);
 - Eventually, the *compiler* transforms the AST into PHP code.
- **Evaluate** the template: It basically means calling the `display()` method of the compiled template and passing it the context.

The Lexer

The lexer tokenizes a template source code into a token stream (each token is an instance of `Twig_Token`, and the stream is an instance of `Twig_TokenStream`). The default lexer recognizes 13 different token types:

- `Twig_Token::BLOCK_START_TYPE`, `Twig_Token::BLOCK_END_TYPE`: Delimiters for blocks (`{%` `%}`)
- `Twig_Token::VAR_START_TYPE`, `Twig_Token::VAR_END_TYPE`: Delimiters for variables (`{{` `}}`)
- `Twig_Token::TEXT_TYPE`: A text outside an expression;
- `Twig_Token::NAME_TYPE`: A name in an expression;
- `Twig_Token::NUMBER_TYPE`: A number in an expression;

- `Twig-Token::STRING_TYPE`: A string in an expression;
- `Twig-Token::OPERATOR_TYPE`: An operator;
- `Twig-Token::PUNCTUATION_TYPE`: A punctuation sign;
- `Twig-Token::INTERPOLATION_START_TYPE`, `Twig-Token::INTERPOLATION_END_TYPE` (as of Twig 1.5): Delimiters for string interpolation;
- `Twig-Token::EOF_TYPE`: Ends of template.

You can manually convert a source code into a token stream by calling the `tokenize()` method of an environment:

```
Listing 5-1 1 $stream = $twig->tokenize($source, $identifier);
```

As the stream has a `__toString()` method, you can have a textual representation of it by echoing the object:

```
Listing 5-2 1 echo $stream."\n";
```

Here is the output for the `Hello {{ name }}` template:

```
Listing 5-3 1 TEXT_TYPE(Hello )
2 VAR_START_TYPE()
3 NAME_TYPE(name)
4 VAR_END_TYPE()
5 EOF_TYPE()
```


The default lexer (`Twig_Lexer`) can be changed by calling the `setLexer()` method:

```
Listing 5-4 1 $twig->setLexer($lexer);
```

The Parser

The parser converts the token stream into an AST (Abstract Syntax Tree), or a node tree (an instance of `Twig_Node_Module`). The core extension defines the basic nodes like: `for`, `if`, ... and the expression nodes.

You can manually convert a token stream into a node tree by calling the `parse()` method of an environment:

```
Listing 5-5 1 $nodes = $twig->parse($stream);
```

Echoing the node object gives you a nice representation of the tree:

```
Listing 5-6 1 echo $nodes."\n";
```

Here is the output for the `Hello {{ name }}` template:

```
Listing 5-7 1 Twig_Node_Module(
2 Twig_Node_Text(Hello )
3 Twig_Node_Print(
4 Twig_Node_Expression_Name(name)
```

```
5 )  
6 )
```


The default parser (`Twig_TokenParser`) can be changed by calling the `setParser()` method:

```
Listing 5-8 1 $twig->setParser($parser);
```

The Compiler

The last step is done by the compiler. It takes a node tree as an input and generates PHP code usable for runtime execution of the template.

You can manually compile a node tree to PHP code with the `compile()` method of an environment:

```
Listing 5-9 1 $php = $twig->compile($nodes);
```

The generated template for a `Hello {{ name }}` template reads as follows (the actual output can differ depending on the version of Twig you are using):

```
Listing 5-10 1 /* Hello {{ name }} */  
2 class __TwigTemplate_1121b6f109fe93ebe8c6e22e3712bceb extends Twig_Template  
3 {  
4 protected function doDisplay(array $context, array $blocks = array())  
5 {  
6 // line 1  
7 echo "Hello ";  
8 echo twig_escape_filter($this->env, $this->getContext($context, "name"), "ndex",  
9 null, true);  
10 }  
11  
12 // some more code  
 }
```


The default compiler (`Twig_Compiler`) can be changed by calling the `setCompiler()` method:

```
Listing 5-11 1 $twig->setCompiler($compiler);
```

Chapter 6

Recipes

Making a Layout conditional

Working with Ajax means that the same content is sometimes displayed as is, and sometimes decorated with a layout. As Twig layout template names can be any valid expression, you can pass a variable that evaluates to `true` when the request is made via Ajax and choose the layout accordingly:

```
Listing 6-1 1 {% extends request.ajax ? "base_ajax.html" : "base.html" %}
 2
 3 {% block content %}
 4 This is the content to be displayed.
 5 {% endblock %}
```

Making an Include dynamic

When including a template, its name does not need to be a string. For instance, the name can depend on the value of a variable:

```
Listing 6-2 1 {% include var ~ '_foo.html' %}
```

If `var` evaluates to `index`, the `index_foo.html` template will be rendered.

As a matter of fact, the template name can be any valid expression, such as the following:

```
Listing 6-3 1 {% include var|default('index') ~ '_foo.html' %}
```

Overriding a Template that also extends itself

A template can be customized in two different ways:

- *Inheritance*: A template *extends* a parent template and overrides some blocks;
- *Replacement*: If you use the filesystem loader, Twig loads the first template it finds in a list of configured directories; a template found in a directory *replaces* another one from a directory further in the list.

But how do you combine both: *replace* a template that also extends itself (aka a template in a directory further in the list)?

Let's say that your templates are loaded from both `.../templates/mysite` and `.../templates/default` in this order. The `page.twig` template, stored in `.../templates/default` reads as follows:

Listing 6-4

```
1 {# page.twig #}
2 {% extends "layout.twig" %}
3
4 {% block content %}
5 {% endblock %}
```

You can replace this template by putting a file with the same name in `.../templates/mysite`. And if you want to extend the original template, you might be tempted to write the following:

Listing 6-5

```
1 {# page.twig in .../templates/mysite #}
2 {% extends "page.twig" %} {# from .../templates/default #}
```

Of course, this will not work as Twig will always load the template from `.../templates/mysite`.

It turns out it is possible to get this to work, by adding a directory right at the end of your template directories, which is the parent of all of the other directories: `.../templates` in our case. This has the effect of making every template file within our system uniquely addressable. Most of the time you will use the "normal" paths, but in the special case of wanting to extend a template with an overriding version of itself we can reference its parent's full, unambiguous template path in the extends tag:

Listing 6-6

```
1 {# page.twig in .../templates/mysite #}
2 {% extends "default/page.twig" %} {# from .../templates #}
```


This recipe was inspired by the following Django wiki page: <http://code.djangoproject.com/wiki/ExtendingTemplates>¹

Customizing the Syntax

Twig allows some syntax customization for the block delimiters. It's not recommended to use this feature as templates will be tied with your custom syntax. But for specific projects, it can make sense to change the defaults.

To change the block delimiters, you need to create your own lexer object:

Listing 6-7

```
1 $twig = new Twig_Environment();
2
3 $lexer = new Twig_Lexer($twig, array(
4 'tag_comment' => array('{#', '#}'),
5 'tag_block' => array('%', '%}'),
6 'tag_variable' => array('{{', '}}'),
```

1. <http://code.djangoproject.com/wiki/ExtendingTemplates>

```

7 'interpolation' => array('#{', '}'),
8 );
9 $twig->setLexer($lexer);

```

Here are some configuration example that simulates some other template engines syntax:

Listing 6-8

```

1 // Ruby erb syntax
2 $lexer = new Twig_Lexer($twig, array(
3 'tag_comment' => array('<#%', '%>'),
4 'tag_block' => array('<%', '%>'),
5 'tag_variable' => array('<%= ', '%>'),
6 ));
7
8 // SGML Comment Syntax
9 $lexer = new Twig_Lexer($twig, array(
10 'tag_comment' => array('<!--#', '-->'),
11 'tag_block' => array('<!--', '-->'),
12 'tag_variable' => array('${', '}'),
13 ));
14
15 // Smarty like
16 $lexer = new Twig_Lexer($twig, array(
17 'tag_comment' => array('{*', '*}'),
18 'tag_block' => array('{', '}'),
19 'tag_variable' => array('${', '}'),
20 ));

```

Using dynamic Object Properties

When Twig encounters a variable like `article.title`, it tries to find a `title` public property in the `article` object.

It also works if the property does not exist but is rather defined dynamically thanks to the magic `__get()` method; you just need to also implement the `__isset()` magic method like shown in the following snippet of code:

Listing 6-9

```

1 class Article
2 {
3 public function __get($name)
4 {
5 if ('title' == $name) {
6 return 'The title';
7 }
8
9 // throw some kind of error
10 }
11
12 public function __isset($name)
13 {
14 if ('title' == $name) {
15 return true;
16 }
17
18 return false;

```


```
19 }
20 }
```

Accessing the parent Context in Nested Loops

Sometimes, when using nested loops, you need to access the parent context. The parent context is always accessible via the `loop.parent` variable. For instance, if you have the following template data:

```
Listing 6-10 1 $data = array(
2 'topics' => array(
3 'topic1' => array('Message 1 of topic 1', 'Message 2 of topic 1'),
4 'topic2' => array('Message 1 of topic 2', 'Message 2 of topic 2'),
5 ),
6 );
```

And the following template to display all messages in all topics:

```
Listing 6-11 1 {% for topic, messages in topics %}
2 * {{ loop.index }}: {{ topic }}
3 {% for message in messages %}
4 - {{ loop.parent.loop.index }}.{{ loop.index }}: {{ message }}
5 {% endfor %}
6 {% endfor %}
```

The output will be similar to:

```
Listing 6-12 1 * 1: topic1
2 - 1.1: The message 1 of topic 1
3 - 1.2: The message 2 of topic 1
4 * 2: topic2
5 - 2.1: The message 1 of topic 2
6 - 2.2: The message 2 of topic 2
```

In the inner loop, the `loop.parent` variable is used to access the outer context. So, the index of the current `topic` defined in the outer for loop is accessible via the `loop.parent.loop.index` variable.

Defining undefined Functions and Filters on the Fly

When a function (or a filter) is not defined, Twig defaults to throw a `Twig_Error_Syntax` exception. However, it can also call a *callback*² (any valid PHP callable) which should return a function (or a filter).

For filters, register callbacks with `registerUndefinedFilterCallback()`. For functions, use `registerUndefinedFunctionCallback()`:

```
Listing 6-13 1 // auto-register all native PHP functions as Twig functions
2 // don't try this at home as it's not secure at all!
3 $twig->registerUndefinedFunctionCallback(function ($name) {
4 if (function_exists($name)) {
5 return new Twig_Function_Function($name);
6 }
7 }
```

2. <http://www.php.net/manual/en/function.is-callable.php>

```

7
8 return false;
9 });

```

If the callable is not able to return a valid function (or filter), it must return **false**.

If you register more than one callback, Twig will call them in turn until one does not return **false**.

As the resolution of functions and filters is done during compilation, there is no overhead when registering these callbacks.

Validating the Template Syntax

When template code is providing by a third-party (through a web interface for instance), it might be interesting to validate the template syntax before saving it. If the template code is stored in a *\$template* variable, here is how you can do it:

```

Listing 6-14 1 try {
2 $twig->parse($twig->tokenize($template));
3
4 // the $template is valid
5 } catch (Twig_Error_Syntax $e) {
6 // $template contains one or more syntax errors
7 }

```

If you iterate over a set of files, you can pass the filename to the `tokenize()` method to get the filename in the exception message:

```

Listing 6-15 1 foreach ($files as $file) {
2 try {
3 $twig->parse($twig->tokenize($template, $file));
4
5 // the $template is valid
6 } catch (Twig_Error_Syntax $e) {
7 // $template contains one or more syntax errors
8 }
9 }

```


This method won't catch any sandbox policy violations because the policy is enforced during template rendering (as Twig needs the context for some checks like allowed methods on objects).

Refreshing modified Templates when APC is enabled and `apc.stat = 0`

When using APC with `apc.stat` set to 0 and Twig cache enabled, clearing the template cache won't update the APC cache. To get around this, one can extend `Twig_Environment` and force the update of the APC cache when Twig rewrites the cache:

Listing 6-16

```

1 class Twig_Environment_APC extends Twig_Environment
2 {
3 protected function writeCacheFile($file, $content)
4 {
5 parent::writeCacheFile($file, $content);
6
7 // Compile cached file into bytecode cache
8 apc_compile_file($file);
9 }
10 }

```

Reusing a stateful Node Visitor

When attaching a visitor to a `Twig_Environment` instance, Twig uses it to visit *all* templates it compiles. If you need to keep some state information around, you probably want to reset it when visiting a new template.

This can be easily achieved with the following code:

```

Listing 6-17 1 protected $someTemplateState = array();
2
3 public function enterNode(Twig_NodeInterface $node, Twig_Environment $env)
4 {
5 if ($node instanceof Twig_Node_Module) {
6 // reset the state as we are entering a new template
7 $this->someTemplateState = array();
8 }
9
10 // ...
11
12 return $node;
13 }

```

Using the Template name to set the default Escaping Strategy

New in version 1.8: This recipe requires Twig 1.8 or later.

The `autoescape` option determines the default escaping strategy to use when no escaping is applied on a variable. When Twig is used to mostly generate HTML files, you can set it to `html` and explicitly change it to `js` when you have some dynamic JavaScript files thanks to the `autoescape` tag:

```

Listing 6-18 1 {% autoescape 'js' %}
2 ... some JS ...
3 {% endautoescape %}

```

But if you have many HTML and JS files, and if your template names follow some conventions, you can instead determine the default escaping strategy to use based on the template name. Let's say that your template names always end with `.html` for HTML files, `.js` for JavaScript ones, and `.css` for stylesheets, here is how you can configure Twig:

```

Listing 6-19 1 class TwigEscapingGuesser
2 {

```

```

3 function guess($filename)
4 {
5 // get the format
6 $format = substr($filename, strrpos($filename, '.') + 1);
7
8 switch ($format) {
9 case 'js':
10 return 'js';
11 case 'css':
12 return 'css';
13 case 'html':
14 default:
15 return 'html';
16 }
17 }
18 }
19
20 $loader = new Twig_Loader_Filesystem('/path/to/templates');
21 $twig = new Twig_Environment($loader, array(
22 'autoescape' => array(new TwigEscapingGuesser(), 'guess'),
23 ));

```

This dynamic strategy does not incur any overhead at runtime as auto-escaping is done at compilation time.

Using a Database to store Templates

If you are developing a CMS, templates are usually stored in a database. This recipe gives you a simple PDO template loader you can use as a starting point for your own.

First, let's create a temporary in-memory SQLite3 database to work with:

```

Listing 6-20 1 $dbh = new PDO('sqlite::memory:');
2 $dbh->exec('CREATE TABLE templates (name STRING, source STRING, last_modified INTEGER)');
3 $base = '{% block content %}{% endblock %}';
4 $index = '
5 {% extends "base.twig" %}
6 {% block content %}Hello {{ name }}{% endblock %}
7 ';
8 $now = time();
9 $dbh->exec("INSERT INTO templates (name, source, last_modified) VALUES ('base.twig',
10 '$base', $now)");
11 $dbh->exec("INSERT INTO templates (name, source, last_modified) VALUES ('index.twig',
12 '$index', $now)");

```

We have created a simple `templates` table that hosts two templates: `base.twig` and `index.twig`.

Now, let's define a loader able to use this database:

```

Listing 6-21 1 class DatabaseTwigLoader implements Twig_LoaderInterface, Twig_ExistsLoaderInterface
2 {
3 protected $dbh;
4
5 public function __construct(PDO $dbh)
6 {
7 $this->dbh = $dbh;

```

```

8 }
9
10 public function getSource($name)
11 {
12 if (false === $source = $this->getValue('source', $name)) {
13 throw new Twig_Error_Loader(sprintf('Template "%s" does not exist.', $name));
14 }
15
16 return $source;
17 }
18
19 // Twig_ExistsLoaderInterface as of Twig 1.11
20 public function exists($name)
21 {
22 return $name === $this->getValue('name', $name);
23 }
24
25 public function getCacheKey($name)
26 {
27 return $name;
28 }
29
30 public function isFresh($name, $time)
31 {
32 if (false === $lastModified = $this->getValue('last_modified', $name)) {
33 return false;
34 }
35
36 return $lastModified <= $time;
37 }
38
39 protected function getValue($column, $name)
40 {
41 $sth = $this->dbh->prepare('SELECT '.$column.' FROM templates WHERE name = :name');
42 $sth->execute(array(':name' => (string) $name));
43
44 return $sth->fetchColumn();
45 }
46 }

```

Finally, here is an example on how you can use it:

```

Listing 6-22 1 $loader = new DatabaseTwigLoader($dbh);
2 $twig = new Twig_Environment($loader);
3
4 echo $twig->render('index.twig', array('name' => 'Fabien'));

```

Using different Template Sources

This recipe is the continuation of the previous one. Even if you store the contributed templates in a database, you might want to keep the original/base templates on the filesystem. When templates can be loaded from different sources, you need to use the `Twig_Loader_Chain` loader.

As you can see in the previous recipe, we reference the template in the exact same way as we would have done it with a regular filesystem loader. This is the key to be able to mix and match templates coming

from the database, the filesystem, or any other loader for that matter: the template name should be a logical name, and not the path from the filesystem:

```
Listing 6-23 1 $loader1 = new DatabaseTwigLoader($dbh);
2 $loader2 = new Twig_Loader_Array(array(
3 'base.twig' => '{% block content %}{% endblock %}',
4 ));
5 $loader = new Twig_Loader_Chain(array($loader1, $loader2));
6
7 $twig = new Twig_Environment($loader);
8
9 echo $twig->render('index.twig', array('name' => 'Fabien'));
```

Now that the `base.twig` templates is defined in an array loader, you can remove it from the database, and everything else will still work as before.

Chapter 7

Coding Standards

When writing Twig templates, we recommend you to follow these official coding standards:

- Put one (and only one) space after the start of a delimiter (`{{`, `{%`, and `{#`) and before the end of a delimiter (`}}`, `%}`, and `#}`):

```
Listing 7-1 1  {{ foo }}
 2  {# comment #}
 3  {% if foo %}{% endif %}
```

When using the whitespace control character, do not put any spaces between it and the delimiter:

```
Listing 7-2 1  {{- foo -}}
 2  {#- comment -#}
 3  {%- if foo -%}{%- endif -%}
```

- Put one (and only one) space before and after the following operators: comparison operators (`==`, `!=`, `<`, `>`, `>=`, `<=`), math operators (`+`, `-`, `/`, `*`, `%`, `//`, `**`), logic operators (`not`, `and`, `or`), `~`, `is`, `in`, and the ternary operator (`?:`):

```
Listing 7-3  {{ 1 + 2 }}
 {{ foo ~ bar }}
 {{ true ? true : false }}
```

- Put one (and only one) space after the `:` sign in hashes and `,` in arrays and hashes:

```
Listing 7-4 1  {{ [1, 2, 3] }}
 2  {{ {'foo': 'bar'} }}
```

- Do not put any spaces after an opening parenthesis and before a closing parenthesis in expressions:

```
Listing 7-5 1  {{ 1 + (2 * 3) }}
```

- Do not put any spaces before and after string delimiters:

Listing 7-6

```
1 {{ 'foo' }}
2 {{ "foo" }}
```

- Do not put any spaces before and after the following operators: |, ., .., []:

Listing 7-7

```
1 {{ foo|upper|lower }}
2 {{ user.name }}
3 {{ user[name] }}
4 {% for i in 1..12 %}{% endfor %}
```

- Do not put any spaces before and after the parenthesis used for filter and function calls:

Listing 7-8

```
1 {{ foo|default('foo') }}
2 {{ range(1..10) }}
```

- Do not put any spaces before and after the opening and the closing of arrays and hashes:

Listing 7-9

```
1 {{ [1, 2, 3] }}
2 {{ {'foo': 'bar'} }}
```

- Use lower cased and underscored variable names:

Listing 7-10

```
1 {% set foo = 'foo' %}
2 {% set foo_bar = 'foo' %}
```

- Indent your code inside tags (use the same indentation as the one used for the target language of the rendered template):

Listing 7-11

```
1 {% block foo %}
2 {% if true %}
3 true
4 {% endif %}
5 {% endblock %}
```


Chapter 8

autoescape

Whether automatic escaping is enabled or not, you can mark a section of a template to be escaped or not by using the `autoescape` tag:

```
Listing 8-1 1 {# The following syntax works as of Twig 1.8 -- see the note below for previous versions #}
2
3 {% autoescape %}
4 Everything will be automatically escaped in this block
5 using the HTML strategy
6 {% endautoescape %}
7
8 {% autoescape 'html' %}
9 Everything will be automatically escaped in this block
10 using the HTML strategy
11 {% endautoescape %}
12
13 {% autoescape 'js' %}
14 Everything will be automatically escaped in this block
15 using the js escaping strategy
16 {% endautoescape %}
17
18 {% autoescape false %}
19 Everything will be outputted as is in this block
20 {% endautoescape %}
```


Before Twig 1.8, the syntax was different:

Listing 8-2

```
1 {% autoescape true %}
2 Everything will be automatically escaped in this block
3 using the HTML strategy
4 {% endautoescape %}
5
6 {% autoescape false %}
7 Everything will be outputted as is in this block
8 {% endautoescape %}
9
10 {% autoescape true js %}
11 Everything will be automatically escaped in this block
12 using the js escaping strategy
13 {% endautoescape %}
```

When automatic escaping is enabled everything is escaped by default except for values explicitly marked as safe. Those can be marked in the template by using the *raw* filter:

Listing 8-3

```
1 {% autoescape %}
2 {{ safe_value|raw }}
3 {% endautoescape %}
```

Functions returning template data (like *macros* and *parent*) always return safe markup.

Twig is smart enough to not escape an already escaped value by the *escape* filter.

The chapter *Twig for Developers* gives more information about when and how automatic escaping is applied.

Chapter 9

block

Blocks are used for inheritance and act as placeholders and replacements at the same time. They are documented in detail in the documentation for the *extends* tag.

Block names should consist of alphanumeric characters, and underscores. Dashes are not permitted.

block, parent, use, extends

Chapter 10

filter

Filter sections allow you to apply regular Twig filters on a block of template data. Just wrap the code in the special `filter` section:

```
Listing 10-1 1 {% filter upper %}  
2 This text becomes uppercase  
3 {% endfilter %}
```

You can also chain filters:

```
Listing 10-2 1 {% filter lower|escape %}  
2 <strong>SOME TEXT</strong>  
3 {% endfilter %}  
4  
5 {# outputs "<strong>some text</strong>" #}
```

Chapter 11

do

New in version 1.5: The do tag was added in Twig 1.5.

The **do** tag works exactly like the regular variable expression (`{{ ... }}`) just that it doesn't print anything:

Listing 11-1 1 `{% do 1 + 2 %}`

Chapter 12

embed

New in version 1.8: The `embed` tag was added in Twig 1.8.

The `embed` tag combines the behaviour of `include` and `extends`. It allows you to include another template's contents, just like `include` does. But it also allows you to override any block defined inside the included template, like when extending a template.

Think of an embedded template as a "micro layout skeleton".

```
Listing 12-1 1 {% embed "teasers_skeleton.twig" %}
2 {# These blocks are defined in "teasers_skeleton.twig" #}
3 {# and we override them right here: #}
4 {% block left_teaser %}
5 Some content for the left teaser box
6 {% endblock %}
7 {% block right_teaser %}
8 Some content for the right teaser box
9 {% endblock %}
10 {% endembed %}
```

The `embed` tag takes the idea of template inheritance to the level of content fragments. While template inheritance allows for "document skeletons", which are filled with life by child templates, the `embed` tag allows you to create "skeletons" for smaller units of content and re-use and fill them anywhere you like.

Since the use case may not be obvious, let's look at a simplified example. Imagine a base template shared by multiple HTML pages, defining a single block named "content":


```


11 |
12 |_____

```

Some pages ("foo" and "bar") share the same content structure - two vertically stacked boxes:

While other pages ("boom" and "baz") share a different content structure - two boxes side by side:

Without the `embed` tag, you have two ways to design your templates:

- Create two "intermediate" base templates that extend the master layout template: one with vertically stacked boxes to be used by the "foo" and "bar" pages and another one with side-by-side boxes for the "boom" and "baz" pages.
- Embed the markup for the top/bottom and left/right boxes into each page template directly.

These two solutions do not scale well because they each have a major drawback:

- The first solution may indeed work for this simplified example. But imagine we add a sidebar, which may again contain different, recurring structures of content. Now we would need to create intermediate base templates for all occurring combinations of content structure and sidebar structure... and so on.
- The second solution involves duplication of common code with all its negative consequences: any change involves finding and editing all affected copies of the

structure, correctness has to be verified for each copy, copies may go out of sync by careless modifications etc.

In such a situation, the `embed` tag comes in handy. The common layout code can live in a single base template, and the two different content structures, let's call them "micro layouts" go into separate templates which are embedded as necessary:

Page template `foo.twig`:

```
Listing 12-5 1 {% extends "layout_skeleton.twig" %}
2
3 {% block content %}
4 {% embed "vertical_boxes_skeleton.twig" %}
5 {% block top %}
6 Some content for the top box
7 {% endblock %}
8
9 {% block bottom %}
10 Some content for the bottom box
11 {% endblock %}
12 {% endembed %}
13 {% endblock %}
```

And here is the code for `vertical_boxes_skeleton.twig`:

```
Listing 12-6 1 <div class="top_box">
2 {% block top %}
3 Top box default content
4 {% endblock %}
5 </div>
6
7 <div class="bottom_box">
8 {% block bottom %}
9 Bottom box default content
10 {% endblock %}
11 </div>
```

The goal of the `vertical_boxes_skeleton.twig` template being to factor out the HTML markup for the boxes.

The `embed` tag takes the exact same arguments as the `include` tag:

```
Listing 12-7 1 {% embed "base" with {'foo': 'bar'} %}
2 ...
3 {% endembed %}
4
5 {% embed "base" with {'foo': 'bar'} only %}
6 ...
7 {% endembed %}
8
9 {% embed "base" ignore missing %}
10 ...
11 {% endembed %}
```


As embedded templates do not have "names", auto-escaping strategies based on the template "filename" won't work as expected if you change the context (for instance, if you embed a CSS/JavaScript template into an HTML one). In that case, explicitly set the default auto-escaping strategy with the `autoescape` tag.

include

Chapter 13

extends

The `extends` tag can be used to extend a template from another one.

Like PHP, Twig does not support multiple inheritance. So you can only have one `extends` tag called per rendering. However, Twig supports horizontal *reuse*.

Let's define a base template, `base.html`, which defines a simple HTML skeleton document:

```
Listing 13-1 1 <!DOCTYPE html>
2 <html>
3 <head>
4 {% block head %}
5 <link rel="stylesheet" href="style.css" />
6 <title>{% block title %}{% endblock %} - My Webpage</title>
7 {% endblock %}
8 </head>
9 <body>
10 <div id="content">{% block content %}{% endblock %}</div>
11 <div id="footer">
12 {% block footer %}
13 &copy; Copyright 2011 by <a href="http://domain.invalid/">you</a>.
14 {% endblock %}
15 </div>
16  </body>
17 </html>
```

In this example, the `block` tags define four blocks that child templates can fill in.

All the `block` tag does is to tell the template engine that a child template may override those portions of the template.

Child Template

A child template might look like this:

```

Listing 13-2 1 {% extends "base.html" %}
2
3 {% block title %}Index{% endblock %}
4 {% block head %}
5 {{ parent() }}
6 <style type="text/css">
7 .important { color: #336699; }
8 </style>
9 {% endblock %}
10 {% block content %}
11 <h1>Index</h1>
12 <p class="important">
13 Welcome on my awesome homepage.
14 </p>
15 {% endblock %}

```

The `extends` tag is the key here. It tells the template engine that this template "extends" another template. When the template system evaluates this template, first it locates the parent. The `extends` tag should be the first tag in the template.

Note that since the child template doesn't define the `footer` block, the value from the parent template is used instead.

You can't define multiple `block` tags with the same name in the same template. This limitation exists because a block tag works in "both" directions. That is, a block tag doesn't just provide a hole to fill - it also defines the content that fills the hole in the *parent*. If there were two similarly-named `block` tags in a template, that template's parent wouldn't know which one of the blocks' content to use.

If you want to print a block multiple times you can however use the `block` function:

```

Listing 13-3 1 <title>{% block title %}{% endblock %}</title>
2 <h1>{{ block('title') }}</h1>
3 {% block body %}{% endblock %}

```

Parent Blocks

It's possible to render the contents of the parent block by using the *parent* function. This gives back the results of the parent block:

```

Listing 13-4 1 {% block sidebar %}
2 <h3>Table Of Contents</h3>
3 ...
4 {{ parent() }}
5 {% endblock %}

```

Named Block End-Tags

Twig allows you to put the name of the block after the end tag for better readability:

```

Listing 13-5 1 {% block sidebar %}
2 {% block inner_sidebar %}
3 ...

```

```
4 {% endblock inner_sidebar %}
5 {% endblock sidebar %}
```

Of course, the name after the `endblock` word must match the block name.

Block Nesting and Scope

Blocks can be nested for more complex layouts. Per default, blocks have access to variables from outer scopes:

```
Listing 13-6 1 {% for item in seq %}
 2 <li>{% block loop_item %}{{ item }}{% endblock %}</li>
 3 {% endfor %}
```

Block Shortcuts

For blocks with few content, it's possible to use a shortcut syntax. The following constructs do the same:

```
Listing 13-7 1 {% block title %}
 2 {{ page_title|title }}
 3 {% endblock %}
```

```
Listing 13-8 1 {% block title page_title|title %}
```

Dynamic Inheritance

Twig supports dynamic inheritance by using a variable as the base template:

```
Listing 13-9 1 {% extends some_var %}
```

If the variable evaluates to a `Twig_Template` object, Twig will use it as the parent template:

```
Listing 13-10 1 // {% extends layout %}
 2
 3 $layout = $twig->loadTemplate('some_layout_template.twig');
 4
 5 $twig->display('template.twig', array('layout' => $layout));
```

New in version 1.2: The possibility to pass an array of templates has been added in Twig 1.2.

You can also provide a list of templates that are checked for existence. The first template that exists will be used as a parent:

```
Listing 13-11 1 {% extends ['layout.html', 'base_layout.html'] %}
```

Conditional Inheritance

As the template name for the parent can be any valid Twig expression, it's possible to make the inheritance mechanism conditional:

```
Listing 13-12 1 {% extends standalone ? "minimum.html" : "base.html" %}
```

In this example, the template will extend the "minimum.html" layout template if the `standalone` variable evaluates to `true`, and "base.html" otherwise.

How blocks work?

A block provides a way to change how a certain part of a template is rendered but it does not interfere in any way with the logic around it.

Let's take the following example to illustrate how a block works and more importantly, how it does not work:

```
Listing 13-13 1 {# base.twig #}
2
3 {% for post in posts %}
4 {% block post %}
5 <h1>{{ post.title }}</h1>
6 <p>{{ post.body }}</p>
7 {% endblock %}
8 {% endfor %}
```

If you render this template, the result would be exactly the same with or without the `block` tag. The `block` inside the `for` loop is just a way to make it overridable by a child template:

```
Listing 13-14 1 {# child.twig #}
2
3 {% extends "base.twig" %}
4
5 {% block post %}
6 <article>
7 <header>{{ post.title }}</header>
8 <section>{{ post.text }}</section>
9 </article>
10 {% endblock %}
```

Now, when rendering the child template, the loop is going to use the block defined in the child template instead of the one defined in the base one; the executed template is then equivalent to the following one:

```
Listing 13-15 1 {% for post in posts %}
2 <article>
3 <header>{{ post.title }}</header>
4 <section>{{ post.text }}</section>
5 </article>
6 {% endfor %}
```

Let's take another example: a block included within an `if` statement:

Listing 13-16

```
1 {% if posts is empty %}
2 {% block head %}
3 {{ parent() }}
4
5 <meta name="robots" content="noindex, follow">
6 {% endblock head %}
7 {% endif %}
```

Contrary to what you might think, this template does not define a block conditionally; it just makes overridable by a child template the output of what will be rendered when the condition is `true`.

If you want the output to be displayed conditionally, use the following instead:

```
Listing 13-17 1 {% block head %}
2 {{ parent() }}
3
4 {% if posts is empty %}
5 <meta name="robots" content="noindex, follow">
6 {% endif %}
7 {% endblock head %}
```

block, block, parent, use

Chapter 14

flush

New in version 1.5: The flush tag was added in Twig 1.5.
The `flush` tag tells Twig to flush the output buffer:

Listing 14-1 1 `{% flush %}`

Internally, Twig uses the PHP *flush*¹ function.

1. <http://php.net/flush>

Chapter 15

for

Loop over each item in a sequence. For example, to display a list of users provided in a variable called `users`:

```
Listing 15-1 1 <h1>Members</h1>
2 <ul>
3 {% for user in users %}
4 <li>{{ user.username|e }}</li>
5 {% endfor %}
6 </ul>
```


A sequence can be either an array or an object implementing the `Traversable` interface.

If you do need to iterate over a sequence of numbers, you can use the `..` operator:

```
Listing 15-2 1 {% for i in 0..10 %}
2 * {{ i }}
3 {% endfor %}
```

The above snippet of code would print all numbers from 0 to 10.

It can be also useful with letters:

```
Listing 15-3 1 {% for letter in 'a'..'z' %}
2 * {{ letter }}
3 {% endfor %}
```

The `..` operator can take any expression at both sides:

```
Listing 15-4
```


```

1 {% for letter in 'a'|upper..'z'|upper %}
2 * {{ letter }}
3 {% endfor %}

```

The *loop* variable

Inside of a `for` loop block you can access some special variables:

Variable	Description
<code>loop.index</code>	The current iteration of the loop. (1 indexed)
<code>loop.index0</code>	The current iteration of the loop. (0 indexed)
<code>loop.revindex</code>	The number of iterations from the end of the loop (1 indexed)
<code>loop.revindex0</code>	The number of iterations from the end of the loop (0 indexed)
<code>loop.first</code>	True if first iteration
<code>loop.last</code>	True if last iteration
<code>loop.length</code>	The number of items in the sequence
<code>loop.parent</code>	The parent context

Listing 15-5

```

1 {% for user in users %}
2 {{ loop.index }} - {{ user.username }}
3 {% endfor %}

```


The `loop.length`, `loop.revindex`, `loop.revindex0`, and `loop.last` variables are only available for PHP arrays, or objects that implement the `Countable` interface. They are also not available when looping with a condition.

New in version 1.2: The `if` modifier support has been added in Twig 1.2.

Adding a condition

Unlike in PHP, it's not possible to `break` or `continue` in a loop. You can however filter the sequence during iteration which allows you to skip items. The following example skips all the users which are not active:

Listing 15-6

```

1 <ul>
2 {% for user in users if user.active %}
3 <li>{{ user.username|e }}</li>
4 {% endfor %}
5 </ul>

```

The advantage is that the special loop variable will count correctly thus not counting the users not iterated over. Keep in mind that properties like `loop.last` will not be defined when using loop conditions.

Using the `loop` variable within the condition is not recommended as it will probably not be doing what you expect it to. For instance, adding a condition like `loop.index > 4` won't work as the index is only incremented when the condition is true (so the condition will never match).

The *else* Clause

If no iteration took place because the sequence was empty, you can render a replacement block by using `else`:

```
Listing 15-7 1 <ul>
2 {% for user in users %}
3 <li>{{ user.username|e }}</li>
4 {% else %}
5 <li><em>no user found</em></li>
6 {% endfor %}
7 </ul>
```

Iterating over Keys

By default, a loop iterates over the values of the sequence. You can iterate on keys by using the `keys` filter:

```
Listing 15-8 1 <h1>Members</h1>
2 <ul>
3 {% for key in users|keys %}
4 <li>{{ key }}</li>
5 {% endfor %}
6 </ul>
```

Iterating over Keys and Values

You can also access both keys and values:

```
Listing 15-9 1 <h1>Members</h1>
2 <ul>
3 {% for key, user in users %}
4 <li>{{ key }}: {{ user.username|e }}</li>
5 {% endfor %}
6 </ul>
```

Iterating over a Subset

You might want to iterate over a subset of values. This can be achieved using the `slice` filter:

```
Listing 15-10 1 <h1>Top Ten Members</h1>
2 <ul>
3 {% for user in users|slice(0, 10) %}
```

```
4 <li>{{ user.username|e }}</li>
5 {% endfor %}
6 </ul>
```

Chapter 16

from

The **from** tag imports *macro* names into the current namespace. The tag is documented in detail in the documentation for the *import* tag.

macro, import

Chapter 17

if

The `if` statement in Twig is comparable with the `if` statements of PHP.

In the simplest form you can use it to test if an expression evaluates to `true`:

```
Listing 17-1 1 {% if online == false %}
2 <p>Our website is in maintenance mode. Please, come back later.</p>
3 {% endif %}
```

You can also test if an array is not empty:

```
Listing 17-2 1 {% if users %}
2 <ul>
3 {% for user in users %}
4 <li>{{ user.username|e }}</li>
5 {% endfor %}
6 </ul>
7 {% endif %}
```


If you want to test if the variable is defined, use `if users is defined` instead.

For multiple branches `elseif` and `else` can be used like in PHP. You can use more complex expressions there too:

```
Listing 17-3 1 {% if kenny.sick %}
2 Kenny is sick.
3 {% elseif kenny.dead %}
4 You killed Kenny! You bastard!!!
5 {% else %}
6 Kenny looks okay --- so far
7 {% endif %}
```

Chapter 18

import

Twig supports putting often used code into *macros*. These macros can go into different templates and get imported from there.

There are two ways to import templates. You can import the complete template into a variable or request specific macros from it.

Imagine we have a helper module that renders forms (called `forms.html`):

```
Listing 18-1 1 {% macro input(name, value, type, size) %}  
2 <input type="{{ type|default('text') }}" name="{{ name }}" value="{{ value|e }}"  
3 size="{{ size|default(20) }}" />  
4 {% endmacro %}  
5  
6 {% macro textarea(name, value, rows, cols) %}  
7 <textarea name="{{ name }}" rows="{{ rows|default(10) }}" cols="{{ cols|default(40)  
8 }}">{{ value|e }}</textarea>  
9 {% endmacro %}
```

The easiest and most flexible is importing the whole module into a variable. That way you can access the attributes:

```
Listing 18-2 1 {% import 'forms.html' as forms %}  
2  
3 <dl>  
4 <dt>Username</dt>  
5 <dd>{{ forms.input('username') }}</dd>  
6 <dt>Password</dt>  
7 <dd>{{ forms.input('password', null, 'password') }}</dd>  
8 </dl>  
9 <p>{{ forms.textarea('comment') }}</p>
```

Alternatively you can import names from the template into the current namespace:

```
Listing 18-3 1 {% from 'forms.html' import input as input_field, textarea %}  
2
```

```
3 <dl>
4 <dt>Username</dt>
5 <dd>{{ input_field('username') }}</dd>
6 <dt>Password</dt>
7 <dd>{{ input_field('password', '', 'password') }}</dd>
8 </dl>
9 <p>{{ textarea('comment') }}</p>
```


To import macros from the current file, use the special `_self` variable for the source.

macro, from

Chapter 19

include

The `include` statement includes a template and returns the rendered content of that file into the current namespace:

```
Listing 19-1 1 {% include 'header.html' %}  
 2 Body  
 3 {% include 'footer.html' %}
```

Included templates have access to the variables of the active context.

If you are using the filesystem loader, the templates are looked for in the paths defined by it.

You can add additional variables by passing them after the `with` keyword:

```
Listing 19-2 1 {# template.html will have access to the variables from the current context and the  
 2 additional ones provided #}  
 3 {% include 'template.html' with {'foo': 'bar'} %}  
 4  
 5 {% set vars = {'foo': 'bar'} %}  
 {% include 'template.html' with vars %}
```

You can disable access to the context by appending the `only` keyword:

```
Listing 19-3 1 {# only the foo variable will be accessible #}  
 2 {% include 'template.html' with {'foo': 'bar'} only %}
```

```
Listing 19-4 1 {# no variables will be accessible #}  
 2 {% include 'template.html' only %}
```


When including a template created by an end user, you should consider sandboxing it. More information in the *Twig for Developers* chapter and in the *sandbox* tag documentation.

The template name can be any valid Twig expression:


```
Listing 19-5 1 {% include some_var %}  
2 {% include ajax ? 'ajax.html' : 'not_ajax.html' %}
```

And if the expression evaluates to a `Twig_Template` object, Twig will use it directly:

```
Listing 19-6 1 // {% include template %}  
2  
3 $template = $twig->loadTemplate('some_template.twig');  
4  
5 $twig->loadTemplate('template.twig')->display(array('template' => $template));
```

New in version 1.2: The `ignore missing` feature has been added in Twig 1.2.

You can mark an include with `ignore missing` in which case Twig will ignore the statement if the template to be included does not exist. It has to be placed just after the template name. Here some valid examples:

```
Listing 19-7 1 {% include 'sidebar.html' ignore missing %}  
2 {% include 'sidebar.html' ignore missing with {'foo': 'bar'} %}  
3 {% include 'sidebar.html' ignore missing only %}
```

New in version 1.2: The possibility to pass an array of templates has been added in Twig 1.2.

You can also provide a list of templates that are checked for existence before inclusion. The first template that exists will be included:

```
Listing 19-8 1 {% include ['page_detailed.html', 'page.html'] %}
```

If `ignore missing` is given, it will fall back to rendering nothing if none of the templates exist, otherwise it will throw an exception.

Chapter 20

macro

Macros are comparable with functions in regular programming languages. They are useful to put often used HTML idioms into reusable elements to not repeat yourself.

Here is a small example of a macro that renders a form element:

```
Listing 20-1 1 {% macro input(name, value, type, size) %}  
2 <input type="{{ type|default('text') }}" name="{{ name }}" value="{{ value|e }}"  
3 size="{{ size|default(20) }}" />  
 {% endmacro %}
```

Macros differs from native PHP functions in a few ways:

- Default argument values are defined by using the `default` filter in the macro body;
- Arguments of a macro are always optional.

But as with PHP functions, macros don't have access to the current template variables.

You can pass the whole context as an argument by using the special `_context` variable.

Macros can be defined in any template, and need to be "imported" before being used (see the documentation for the `import` tag for more information):

```
Listing 20-2 1 {% import "forms.html" as forms %}
```

The above `import` call imports the "forms.html" file (which can contain only macros, or a template and some macros), and import the functions as items of the `forms` variable.

The macro can then be called at will:

```
Listing 20-3 1 <p>{{ forms.input('username') }}</p>  
2 <p>{{ forms.input('password', null, 'password') }}</p>
```

If macros are defined and used in the same template, you can use the special `_self` variable to import them:

```
Listing 20-4 1 {% import _self as forms %}
2
3 <p>{{ forms.input('username') }}</p>
```


When you define a macro in the template where you are going to use it, you might be tempted to call the macro directly via `_self.input()` instead of importing it; even if seems to work, this is just a side-effect of the current implementation and it won't work anymore in Twig 2.x.

When you want to use a macro in another macro from the same file, you need to import it locally:

```
Listing 20-5 1 {% macro input(name, value, type, size) %}
2 <input type="{{ type|default('text') }}" name="{{ name }}" value="{{ value|e }}"
3 size="{{ size|default(20) }}" />
4 {% endmacro %}
5
6 {% macro wrapped_input(name, value, type, size) %}
7 {% import _self as forms %}
8
9 <div class="field">
10 {{ forms.input(name, value, type, size) }}
11 </div>
12 {% endmacro %}
```

from, import

Chapter 21

sandbox

The `sandbox` tag can be used to enable the sandboxing mode for an included template, when sandboxing is not enabled globally for the Twig environment:

Listing 21-1

```
1 {% sandbox %}
2 {% include 'user.html' %}
3 {% endsandbox %}
```


The `sandbox` tag is only available when the sandbox extension is enabled (see the *Twig for Developers* chapter).

The `sandbox` tag can only be used to sandbox an include tag and it cannot be used to sandbox a section of a template. The following example won't work:

Listing 21-2

```
1 {% sandbox %}
2 {% for i in 1..2 %}
3 {{ i }}
4 {% endfor %}
5 {% endsandbox %}
```

Chapter 22

set

Inside code blocks you can also assign values to variables. Assignments use the `set` tag and can have multiple targets.

Here is how you can assign the `bar` value to the `foo` variable:

```
Listing 22-1 1 {% set foo = 'bar' %}
```

After the `set` call, the `foo` variable is available in the template like any other ones:

```
Listing 22-2 1 {# displays bar #}  
2 {{ foo }}
```

The assigned value can be any valid *Twig expressions*:

```
Listing 22-3 1 {% set foo = [1, 2] %}  
2 {% set foo = {'foo': 'bar'} %}  
3 {% set foo = 'foo' ~ 'bar' %}
```

Several variables can be assigned in one block:

```
Listing 22-4 1 {% set foo, bar = 'foo', 'bar' %}  
2  
3 {# is equivalent to #}  
4  
5 {% set foo = 'foo' %}  
6 {% set bar = 'bar' %}
```

The `set` tag can also be used to 'capture' chunks of text:

```
Listing 22-5 1 {% set foo %}  
2 <div id="pagination">  
3 ...
```

```
4 </div>
5 {% endset %}
```


If you enable automatic output escaping, Twig will only consider the content to be safe when capturing chunks of text.

Note that loops are scoped in Twig; therefore a variable declared inside a `for` loop is not accessible outside the loop itself:

```
Listing 22-6 1 {% for item in list %}
 2 {% set foo = item %}
 3 {% endfor %}
 4
 5 {# foo is NOT available #}
```

If you want to access the variable, just declare it before the loop:

```
Listing 22-7 1 {% set foo = "" %}
 2 {% for item in list %}
 3 {% set foo = item %}
 4 {% endfor %}
 5
 6 {# foo is available #}
```

Chapter 23

spaceless

Use the `spaceless` tag to remove whitespace *between HTML tags*, not whitespace within HTML tags or whitespace in plain text:

```
Listing 23-1 1 {% spaceless %}
 2 <div>
 3 <strong>foo</strong>
 4 </div>
 5 {% endspaceless %}
 6
 7 {# output will be <div><strong>foo</strong></div> #}
```

This tag is not meant to "optimize" the size of the generated HTML content but merely to avoid extra whitespace between HTML tags to avoid browser rendering quirks under some circumstances.

If you want to optimize the size of the generated HTML content, gzip compress the output instead.

If you want to create a tag that actually removes all extra whitespace in an HTML string, be warned that this is not as easy as it seems to be (think of `textarea` or `pre` tags for instance). Using a third-party library like Tidy is probably a better idea.

For more information on whitespace control, read the *dedicated* section of the documentation and learn how you can also use the whitespace control modifier on your tags.

Chapter 24

use

New in version 1.1: Horizontal reuse was added in Twig 1.1.

Horizontal reuse is an advanced Twig feature that is hardly ever needed in regular templates. It is mainly used by projects that need to make template blocks reusable without using inheritance.

Template inheritance is one of the most powerful Twig's feature but it is limited to single inheritance; a template can only extend one other template. This limitation makes template inheritance simple to understand and easy to debug:

```
Listing 24-1 1 {% extends "base.html" %}
 2
 3 {% block title %}{% endblock %}
 4 {% block content %}{% endblock %}
```

Horizontal reuse is a way to achieve the same goal as multiple inheritance, but without the associated complexity:

```
Listing 24-2 1 {% extends "base.html" %}
 2
 3 {% use "blocks.html" %}
 4
 5 {% block title %}{% endblock %}
 6 {% block content %}{% endblock %}
```

The `use` statement tells Twig to import the blocks defined in `blocks.html` into the current template (it's like macros, but for blocks):

```
Listing 24-3 1 # blocks.html
 2 {% block sidebar %}{% endblock %}
```

In this example, the `use` statement imports the `sidebar` block into the main template. The code is mostly equivalent to the following one (the imported blocks are not outputted automatically):


```
Listing 24-4 1 {% extends "base.html" %}
2
3 {% block sidebar %}{% endblock %}
4 {% block title %}{% endblock %}
5 {% block content %}{% endblock %}
```


The `use` tag only imports a template if it does not extend another template, if it does not define macros, and if the body is empty. But it can *use* other templates.

Because `use` statements are resolved independently of the context passed to the template, the template reference cannot be an expression.

The main template can also override any imported block. If the template already defines the `sidebar` block, then the one defined in `blocks.html` is ignored. To avoid name conflicts, you can rename imported blocks:

```
Listing 24-5 1 {% extends "base.html" %}
2
3 {% use "blocks.html" with sidebar as base_sidebar %}
4
5 {% block sidebar %}{% endblock %}
6 {% block title %}{% endblock %}
7 {% block content %}{% endblock %}
```

New in version 1.3: The `parent()` support was added in Twig 1.3.

The `parent()` function automatically determines the correct inheritance tree, so it can be used when overriding a block defined in an imported template:

```
Listing 24-6 1 {% extends "base.html" %}
2
3 {% use "blocks.html" %}
4
5 {% block sidebar %}
6 {{ parent() }}
7 {% endblock %}
8
9 {% block title %}{% endblock %}
10 {% block content %}{% endblock %}
```

In this example, `parent()` will correctly call the `sidebar` block from the `blocks.html` template.

In Twig 1.2, renaming allows you to simulate inheritance by calling the "parent" block:

Listing 24-7

```
1 {% extends "base.html" %}
2
3 {% use "blocks.html" with sidebar as parent_sidebar %}
4
5 {% block sidebar %}
6 {{ block('parent_sidebar') }}
7 {% endblock %}
```


You can use as many `use` statements as you want in any given template. If two imported templates define the same block, the latest one wins.

Chapter 25

verbatim

New in version 1.12: The `verbatim` tag was added in Twig 1.12 (it was named `raw` before).

The `verbatim` tag marks sections as being raw text that should not be parsed. For example to put Twig syntax as example into a template you can use this snippet:

Listing 25-1

```
1 {% verbatim %}
2 <ul>
3 {% for item in seq %}
4 <li>{{ item }}</li>
5 {% endfor %}
6 </ul>
7 {% endverbatim %}
```


The `verbatim` tag works in the exact same way as the old `raw` tag, but was renamed to avoid confusion with the `raw` filter.

Chapter 26

abs

The `abs` filter returns the absolute value.

Listing 26-1

```
1 {# number = -5 #}  
2  
3 {{ number|abs }}  
4  
5 {# outputs 5 #}
```


Internally, Twig uses the PHP `abs`¹ function.

1. <http://php.net/abs>

Chapter 27

batch

New in version 1.12.3: The batch filter was added in Twig 1.12.3.

The `batch` filter "batches" items by returning a list of lists with the given number of items. If you provide a second parameter, it is used to fill missing items:

```
Listing 27-1 1 {% set items = ['a', 'b', 'c', 'd', 'e', 'f', 'g'] %}
2
3 <table>
4 {% for row in items|batch(3, 'No item') %}
5 <tr>
6 {% for column in row %}
7 <td>{{ column }}</td>
8 {% endfor %}
9 </tr>
10 {% endfor %}
11 </table>
```

The above example will be rendered as:

```
Listing 27-2 1 <table>
2 <tr>
3 <td>a</td>
4 <td>b</td>
5 <td>c</td>
6 </tr>
7 <tr>
8 <td>d</td>
9 <td>e</td>
10 <td>f</td>
11  </tr>
12  <tr>
13 <td>g</td>
14 <td>No item</td>
15 <td>No item</td>
16  </tr>
17 </table>
```

Chapter 28

capitalize

The `capitalize` filter capitalizes a value. The first character will be uppercase, all others lowercase:

```
Listing 28-1 1 {{ 'my first car' | capitalize }}  
2  
3 {# outputs 'My first car' #}
```

Chapter 29

convert_encoding

New in version 1.4: The `convert_encoding` filter was added in Twig 1.4.

The `convert_encoding` filter converts a string from one encoding to another. The first argument is the expected output charset and the second one is the input charset:

Listing 29-1 1 `{{ data|convert_encoding('UTF-8', 'iso-2022-jp') }}`

This filter relies on the *iconv*¹ or *mbstring*² extension, so one of them must be installed. In case both are installed, *mbstring*³ is used by default (Twig before 1.8.1 uses *iconv*⁴ by default).

Arguments

- `from`: The input charset
- `to`: The output charset

1. <http://php.net/iconv>
2. <http://php.net/mbstring>
3. <http://php.net/mbstring>
4. <http://php.net/iconv>

Chapter 30

date

New in version 1.1: The timezone support has been added in Twig 1.1.

New in version 1.5: The default date format support has been added in Twig 1.5.

New in version 1.6.1: The default timezone support has been added in Twig 1.6.1.

New in version 1.11.0: The introduction of the false value for the timezone was introduced in Twig 1.11.0

The `date` filter formats a date to a given format:

```
Listing 30-1 1 {{ post.published_at|date("m/d/Y") }}
```

The format specifier is the same as supported by `date`¹, except when the filtered data is of type `DateInterval`², when the format must conform to `DateInterval::format`³ instead.

The `date` filter accepts strings (it must be in a format supported by the `strtotime`⁴ function), `DateTime`⁵ instances, or `DateInterval`⁶ instances. For instance, to display the current date, filter the word "now":

```
Listing 30-2 1 {{ "now"|date("m/d/Y") }}
```

To escape words and characters in the date format use `\\` in front of each character:

```
Listing 30-3 1 {{ post.published_at|date("F jS \\a\\t g:ia") }}
```

If the value passed to the `date` filter is `null`, it will return the current date by default. If an empty string is desired instead of the current date, use a ternary operator:

```
Listing 30-4 {{ post.published_at is empty ? "" : post.published_at|date("m/d/Y") }}
```

1. <http://www.php.net/date>

2. <http://www.php.net/DateInterval>

3. <http://www.php.net/DateInterval.format>

4. <http://www.php.net/strtotime>

5. <http://www.php.net/DateTime>

6. <http://www.php.net/DateInterval>

If no format is provided, Twig will use the default one: `F j, Y H:i`. This default can be easily changed by calling the `setDateFormat()` method on the `core` extension instance. The first argument is the default format for dates and the second one is the default format for date intervals:

```
Listing 30-5 1 $twig = new Twig_Environment($loader);
 2 $twig->getExtension('core')->setDateFormat('d/m/Y', '%d days');
```

Timezone

By default, the date is displayed by applying the default timezone (the one specified in `php.ini` or declared in Twig -- see below), but you can override it by explicitly specifying a timezone:

```
Listing 30-6 1 {{ post.published_at|date("m/d/Y", "Europe/Paris") }}
```

If the date is already a `DateTime` object, and if you want to keep its current timezone, pass `false` as the timezone value:

```
Listing 30-7 1 {{ post.published_at|date("m/d/Y", false) }}
```

The default timezone can also be set globally by calling `setTimezone()`:

```
Listing 30-8 1 $twig = new Twig_Environment($loader);
 2 $twig->getExtension('core')->setTimezone('Europe/Paris');
```

Arguments

- `format`: The date format
- `timezone`: The date timezone

Chapter 31

date_modify

New in version 1.9.0: The `date_modify` filter has been added in Twig 1.9.0.

The `date_modify` filter modifies a date with a given modifier string:

Listing 31-1 1 `{{ post.published_at|date_modify("+1 day")|date("m/d/Y") }}`

The `date_modify` filter accepts strings (it must be in a format supported by the `strtotime`¹ function) or `DateTime`² instances. You can easily combine it with the `date` filter for formatting.

Arguments

- `modifier`: The modifier

1. <http://www.php.net/strtotime>

2. <http://www.php.net/DateTime>

Chapter 32

default

The `default` filter returns the passed default value if the value is undefined or empty, otherwise the value of the variable:

```
Listing 32-1 1 {{ var|default('var is not defined') }}  
2  
3 {{ var.foo|default('foo item on var is not defined') }}  
4  
5 {{ var['foo']|default('foo item on var is not defined') }}  
6  
7 {{ ''|default('passed var is empty') }}
```

When using the `default` filter on an expression that uses variables in some method calls, be sure to use the `default` filter whenever a variable can be undefined:

```
Listing 32-2 1 {{ var.method(foo|default('foo'))|default('foo') }}
```


Read the documentation for the *defined* and *empty* tests to learn more about their semantics.

Arguments

- `default`: The default value

Chapter 33

escape

New in version 1.9.0: The `css`, `url`, and `html_attr` strategies were added in Twig 1.9.0.

New in version 1.14.0: The ability to define custom escapers was added in Twig 1.14.0.

The `escape` filter escapes a string for safe insertion into the final output. It supports different escaping strategies depending on the template context.

By default, it uses the HTML escaping strategy:

```
Listing 33-1 1 {{ user.username|escape }}
```

For convenience, the `e` filter is defined as an alias:

```
Listing 33-2 1 {{ user.username|e }}
```

The `escape` filter can also be used in other contexts than HTML thanks to an optional argument which defines the escaping strategy to use:

```
Listing 33-3 1 {{ user.username|e }}  
2 {# is equivalent to #}  
3 {{ user.username|e('html') }}
```

And here is how to escape variables included in JavaScript code:

```
Listing 33-4 1 {{ user.username|escape('js') }}  
2 {{ user.username|e('js') }}
```

The `escape` filter supports the following escaping strategies:

- `html`: escapes a string for the **HTML body** context.
- `js`: escapes a string for the **JavaScript context**.
- `css`: escapes a string for the **CSS context**. CSS escaping can be applied to any string being inserted into CSS and escapes everything except alphanumerics.
- `url`: escapes a string for the **URI or parameter contexts**. This should not be used to escape an entire URI; only a subcomponent being inserted.

- `html_attr`: escapes a string for the **HTML attribute** context.

Internally, `escape` uses the PHP native `htmlspecialchars`¹ function for the HTML escaping strategy.

When using automatic escaping, Twig tries to not double-escape a variable when the automatic escaping strategy is the same as the one applied by the escape filter; but that does not work when using a variable as the escaping strategy:

```
Listing 33-5 1 {% set strategy = 'html' %}
2
3 {% autoescape 'html' %}
4 {{ var|escape('html') }} {# won't be double-escaped #}
5 {{ var|escape(strategy) }} {# will be double-escaped #}
6 {% endautoescape %}
```

When using a variable as the escaping strategy, you should disable automatic escaping:

```
Listing 33-6 1 {% set strategy = 'html' %}
2
3 {% autoescape 'html' %}
4 {{ var|escape(strategy)|raw }} {# won't be double-escaped #}
5 {% endautoescape %}
```

Custom Escapers

You can define custom escapers by calling the `setEscaper()` method on the `core` extension instance. The first argument is the escaper name (to be used in the `escape` call) and the second one must be a valid PHP callable:

```
Listing 33-7 1 $twig = new Twig_Environment($loader);
2 $twig->getExtension('core')->setEscaper('csv', 'csv_escaper');
```

When called by Twig, the callable receives the Twig environment instance, the string to escape, and the charset.

Built-in escapers cannot be overridden mainly they should be considered as the final implementation and also for better performance.

Arguments

- `strategy`: The escaping strategy
- `charset`: The string charset

1. <http://php.net/htmlspecialchars>

Chapter 34

first

New in version 1.12.2: The first filter was added in Twig 1.12.2.

The **first** filter returns the first "element" of a sequence, a mapping, or a string:

```
Listing 34-1 1 {{ [1, 2, 3, 4]|first }}
 2 {# outputs 1 #}
 3
 4 {{ { a: 1, b: 2, c: 3, d: 4 }|first }}
 5 {# outputs 1 #}
 6
 7 {{ '1234'|first }}
 8 {# outputs 1 #}
```


It also works with objects implementing the *Traversable*¹ interface.

1. <http://php.net/manual/en/class.traversable.php>

Chapter 35

format

The `format` filter formats a given string by replacing the placeholders (placeholders follows the *sprintf*¹ notation):

```
Listing 35-1 1 {{ "I like %s and %s."|format(foo, "bar") }}
 2
 3 {# outputs I like foo and bar
 4 if the foo parameter equals to the foo string. #}
```

replace

1. <http://www.php.net/sprintf>

Chapter 36

join

The `join` filter returns a string which is the concatenation of the items of a sequence:

```
Listing 36-1 1 {{ [1, 2, 3]|join }}  
2 {# returns 123 #}
```

The separator between elements is an empty string per default, but you can define it with the optional first parameter:

```
Listing 36-2 1 {{ [1, 2, 3]|join('|') }}  
2 {# outputs 1|2|3 #}
```

Arguments

- `glue`: The separator

Chapter 37

json_encode

The `json_encode` filter returns the JSON representation of a string:

Listing 37-1 1 `{{ data|json_encode() }}`

Internally, Twig uses the PHP `json_encode`¹ function.

Arguments

- `options`: A bitmask of `json_encode` `options`² (`{{ data|json_encode(constant('JSON_PRETTY_PRINT')) }}`)

1. http://php.net/json_encode

2. <http://www.php.net/manual/en/json.constants.php>

Chapter 38

keys

The `keys` filter returns the keys of an array. It is useful when you want to iterate over the keys of an array:

```
Listing 38-1 1 {% for key in array|keys %}  
2 ...  
3 {% endfor %}
```

Chapter 39

last

New in version 1.12.2: The last filter was added in Twig 1.12.2.

The `last` filter returns the last "element" of a sequence, a mapping, or a string:

```
Listing 39-1 1 {{ [1, 2, 3, 4]|last }}
 2 {# outputs 4 #}
 3
 4 {{ { a: 1, b: 2, c: 3, d: 4 }|last }}
 5 {# outputs 4 #}
 6
 7 {{ '1234'|last }}
 8 {# outputs 4 #}
```


It also works with objects implementing the *Traversable*¹ interface.

1. <http://php.net/manual/en/class.traversable.php>

Chapter 40

length

The `length` filter returns the number of items of a sequence or mapping, or the length of a string:

```
Listing 40-1 1 {% if users|length > 10 %}  
2 ...  
3 {% endif %}
```

Chapter 41

lower

The `lower` filter converts a value to lowercase:

```
Listing 41-1 1 {{ 'WELCOME' | lower }}  
2  
3 {# outputs 'welcome' #}
```

Chapter 42

nl2br

New in version 1.5: The `nl2br` filter was added in Twig 1.5.

The `nl2br` filter inserts HTML line breaks before all newlines in a string:

```
Listing 42-1 1 {{ "I like Twig.\nYou will like it too."|nl2br }}
2 {# outputs
3
4 I like Twig.<br />
5 You will like it too.
6
7 #}
```


The `nl2br` filter pre-escapes the input before applying the transformation.

Chapter 43

number_format

New in version 1.5: The `number_format` filter was added in Twig 1.5

The `number_format` filter formats numbers. It is a wrapper around PHP's `number_format`¹ function:

```
Listing 43-1 1 {{ 200.35|number_format }}
```

You can control the number of decimal places, decimal point, and thousands separator using the additional arguments:

```
Listing 43-2 1 {{ 9800.333|number_format(2, '.', ',') }}
```

If no formatting options are provided then Twig will use the default formatting options of:

- 0 decimal places.
- . as the decimal point.
- , as the thousands separator.

These defaults can be easily changed through the core extension:

```
Listing 43-3 1 $twig = new Twig_Environment($loader);  
2 $twig->getExtension('core')->setNumberFormat(3, '.', ',');
```

The defaults set for `number_format` can be over-ridden upon each call using the additional parameters.

Arguments

- `decimal`: The number of decimal points to display
- `decimal_point`: The character(s) to use for the decimal point
- `thousand_sep`: The character(s) to use for the thousands separator

1. http://php.net/number_format

Chapter 44

merge

The `merge` filter merges an array with another array:

```
Listing 44-1 1 {% set values = [1, 2] %}
2
3 {% set values = values|merge(['apple', 'orange']) %}
4
5 {# values now contains [1, 2, 'apple', 'orange'] #}
```

New values are added at the end of the existing ones.

The `merge` filter also works on hashes:

```
Listing 44-2 1 {% set items = { 'apple': 'fruit', 'orange': 'fruit', 'peugeot': 'unknown' } %}
2
3 {% set items = items|merge({ 'peugeot': 'car', 'renault': 'car' }) %}
4
5 {# items now contains { 'apple': 'fruit', 'orange': 'fruit', 'peugeot': 'car', 'renault': 'car' } #}
```

For hashes, the merging process occurs on the keys: if the key does not already exist, it is added but if the key already exists, its value is overridden.

If you want to ensure that some values are defined in an array (by given default values), reverse the two elements in the call:

```
Listing 44-3 1 {% set items = { 'apple': 'fruit', 'orange': 'fruit' } %}
2
3 {% set items = { 'apple': 'unknown' }|merge(items) %}
4
5 {# items now contains { 'apple': 'fruit', 'orange': 'fruit' } #}
```


Chapter 45

upper

The `upper` filter converts a value to uppercase:

```
Listing 45-1 1 {{ 'welcome' | upper }}  
2  
3 {# outputs 'WELCOME' #}
```

Chapter 46

raw

The `raw` filter marks the value as being "safe", which means that in an environment with automatic escaping enabled this variable will not be escaped if `raw` is the last filter applied to it:

```
Listing 46-1 1 {% autoescape %}  
2 {{ var|raw }} {# var won't be escaped #}  
3 {% endautoescape %}
```

Chapter 47

replace

The `replace` filter formats a given string by replacing the placeholders (placeholders are free-form):

```
Listing 47-1 1 {{ "I like %this% and %that%."|replace({'%this%': foo, '%that%': "bar"}) }}
2
3 {# outputs I like foo and bar
4 if the foo parameter equals to the foo string. #}
```

Arguments

- `replace_pairs`: The placeholder values

format

Chapter 48

reverse

New in version 1.6: Support for strings has been added in Twig 1.6.
The **reverse** filter reverses a sequence, a mapping, or a string:

```
Listing 48-1 1 {% for user in users|reverse %}
2 ...
3 {% endfor %}
4
5 {{ '1234'|reverse }}
6
7 {# outputs 4321 #}
```


For sequences and mappings, numeric keys are not preserved. To reverse them as well, pass **true** as an argument to the **reverse** filter:

```
Listing 48-2 1 {% for key, value in {1: "a", 2: "b", 3: "c"}|reverse %}
2 {{ key }}: {{ value }}
3 {%- endfor %}
4
5 {# output: 0: c 1: b 2: a #}
6
7 {% for key, value in {1: "a", 2: "b", 3: "c"}|reverse(true) %}
8 {{ key }}: {{ value }}
9 {%- endfor %}
10
11 {# output: 3: c 2: b 1: a #}
```


It also works with objects implementing the *Traversable*¹ interface.

1. <http://php.net/Traversable>

Arguments

- `preserve_keys`: Preserve keys when reversing a mapping or a sequence.

Chapter 49

round

New in version 1.15.0: The **round** filter was added in Twig 1.15.0.

The **round** filter rounds a number to a given precision:

Listing 49-1

```
1 {{ 42.55|round }}
2 {# outputs 43 #}
3
4 {{ 42.55|round(1, 'floor') }}
5 {# outputs 42.5 #}
```

The **round** filter takes two optional arguments; the first one specifies the precision (default is 0) and the second the rounding method (default is **common**):

- **common** rounds either up or down (rounds the value up to precision decimal places away from zero, when it is half way there -- making 1.5 into 2 and -1.5 into -2);
- **ceil** always rounds up;
- **floor** always rounds down.

The `//` operator is equivalent to `|round(0, 'floor')`.

Arguments

- **precision**: The rounding precision
- **method**: The rounding method

Chapter 50

slice

New in version 1.6: The slice filter was added in Twig 1.6.

The `slice` filter extracts a slice of a sequence, a mapping, or a string:

```
Listing 50-1 1 {% for i in [1, 2, 3, 4, 5]|slice(1, 2) %}  
2 {# will iterate over 2 and 3 #}  
3 {% endfor %}  
4  
5 {{ '12345'|slice(1, 2) }}  
6  
7 {# outputs 23 #}
```

You can use any valid expression for both the start and the length:

```
Listing 50-2 1 {% for i in [1, 2, 3, 4, 5]|slice(start, length) %}  
2 {# ... #}  
3 {% endfor %}
```

As syntactic sugar, you can also use the `[]` notation:

```
Listing 50-3 1 {% for i in [1, 2, 3, 4, 5][start:length] %}  
2 {# ... #}  
3 {% endfor %}  
4  
5 {{ '12345'[1:2] }}  
6  
7 {# you can omit the first argument -- which is the same as 0 #}  
8 {{ '12345'[:2] }} {# will display "12" #}  
9  
10 {# you can omit the last argument -- which will select everything till the end #}  
11 {{ '12345'[2:] }} {# will display "345" #}
```

The `slice` filter works as the `array_slice`¹ PHP function for arrays and `substr`² for strings.

1. http://php.net/array_slice
2. <http://php.net/substr>

If the start is non-negative, the sequence will start at that start in the variable. If start is negative, the sequence will start that far from the end of the variable.

If length is given and is positive, then the sequence will have up to that many elements in it. If the variable is shorter than the length, then only the available variable elements will be present. If length is given and is negative then the sequence will stop that many elements from the end of the variable. If it is omitted, then the sequence will have everything from offset up until the end of the variable.

It also works with objects implementing the *Traversable*³ interface.

Arguments

- **start**: The start of the slice
- **length**: The size of the slice
- **preserve_keys**: Whether to preserve key or not (when the input is an array)

3. <http://php.net/manual/en/class.traversable.php>

Chapter 51

sort

The `sort` filter sorts an array:

Listing 51-1

```
1 {% for user in users|sort %}  
2 ...  
3 {% endfor %}
```


Internally, Twig uses the PHP `asort`¹ function to maintain index association.

1. <http://php.net/asort>

Chapter 52

split

New in version 1.10.3: The `split` filter was added in Twig 1.10.3.

The `split` filter splits a string by the given delimiter and returns a list of strings:

```
Listing 52-1 1 {{ "one,two,three"|split(',') }}
 2 {# returns ['one', 'two', 'three'] #}
```

You can also pass a `limit` argument:

- If `limit` is positive, the returned array will contain a maximum of `limit` elements with the last element containing the rest of string;
- If `limit` is negative, all components except the last `-limit` are returned;
- If `limit` is zero, then this is treated as 1.

```
Listing 52-2 1 {{ "one,two,three,four,five"|split(',', 3) }}
 2 {# returns ['one', 'two', 'three,four,five'] #}
```

If the `delimiter` is an empty string, then value will be split by equal chunks. Length is set by the `limit` argument (one character by default).

```
Listing 52-3 1 {{ "123"|split('') }}
 2 {# returns ['1', '2', '3'] #}
 3
 4 {{ "aabbcc"|split('', 2) }}
 5 {# returns ['aa', 'bb', 'cc'] #}
```


Internally, Twig uses the PHP `explode`¹ or `str_split`² (if delimiter is empty) functions for string splitting.

Arguments

- `delimiter`: The delimiter
- `limit`: The limit argument

Chapter 53

striptags

The `striptags` filter strips SGML/XML tags and replace adjacent whitespace by one space:

Listing 53-1 1 `{{ some_html|striptags }}`

Internally, Twig uses the PHP `strip_tags`¹ function.

1. http://php.net/strip_tags

Chapter 54

title

The `title` filter returns a titlecased version of the value. Words will start with uppercase letters, all remaining characters are lowercase:

```
Listing 54-1 1 {{ 'my first car'|title }}  
2  
3 {# outputs 'My First Car' #}
```

Chapter 55

trim

New in version 1.6.2: The trim filter was added in Twig 1.6.2.

The `trim` filter strips whitespace (or other characters) from the beginning and end of a string:

```
Listing 55-1 1 {{ ' I like Twig. '|trim }}
2
3 {# outputs 'I like Twig.' #}
4
5 {{ ' I like Twig.'|trim('.') }}
6
7 {# outputs ' I like Twig' #}
```


Internally, Twig uses the PHP `trim`¹ function.

Arguments

- `character_mask`: The characters to strip

1. <http://php.net/trim>

Chapter 56

url_encode

New in version 1.12.3: Support for encoding an array as query string was added in Twig 1.12.3. The `url_encode` filter percent encodes a given string as URL segment or an array as query string:

Listing 56-1

```
1 {{ "path-seg*ment"|url_encode }}
2 {# outputs "path-seg%2Ament" #}
3
4 {{ "string with spaces"|url_encode(true) }}
5 {# outputs "string%20with%20spaces" #}
6
7 {{ {'param': 'value', 'foo': 'bar'}|url_encode }}
8 {# outputs "param=value&foo=bar" #}
```


Internally, Twig uses the PHP `urlencode`¹ (or `rawurlencode`² if you pass `true` as the first parameter) or the `http_build_query`³ function.

1. <http://php.net/urlencode>
2. <http://php.net/rawurlencode>
3. http://php.net/http_build_query

Chapter 57

attribute

New in version 1.2: The `attribute` function was added in Twig 1.2.

The `attribute` function can be used to access a "dynamic" attribute of a variable:

Listing 57-1

```
1 {{ attribute(object, method) }}
2 {{ attribute(object, method, arguments) }}
3 {{ attribute(array, item) }}
```

In addition, the `defined` test can check for the existence of a dynamic attribute:

Listing 57-2

```
{{ attribute(object, method) is defined ? 'Method exists' : 'Method does not exist' }}
```


The resolution algorithm is the same as the one used for the `.` notation, except that the item can be any valid expression.

Chapter 58

block

When a template uses inheritance and if you want to print a block multiple times, use the `block` function:

```
Listing 58-1 1 <title>{% block title %}{% endblock %}</title>  
2  
3 <h1>{{ block('title') }}</h1>  
4  
5 {% block body %}{% endblock %}
```

extends, parent

Chapter 59

constant

`constant` returns the constant value for a given string:

```
Listing 59-1 1 {{ some_date | date(constant('DATE_W3C')) }}  
2 {{ constant('Namespace\ClassName::CONSTANT_NAME') }}
```

As of 1.12.1 you can read constants from object instances as well:

```
Listing 59-2 1 {{ constant('RSS', date) }}
```

Chapter 60

cycle

The `cycle` function cycles on an array of values:

```
Listing 60-1 1 {% set start_year = date() | date('Y') %}  
2 {% set end_year = start_year + 5 %}  
3  
4 {% for year in start_year..end_year %}  
5 {{ cycle(['odd', 'even'], loop.index0) }}  
6 {% endfor %}
```

The array can contain any number of values:

```
Listing 60-2 1 {% set fruits = ['apple', 'orange', 'citrus'] %}  
2  
3 {% for i in 0..10 %}  
4 {{ cycle(fruits, i) }}  
5 {% endfor %}
```

Arguments

- `position`: The cycle position

Chapter 61

date

New in version 1.6: The date function has been added in Twig 1.6.

New in version 1.6.1: The default timezone support has been added in Twig 1.6.1.

Converts an argument to a date to allow date comparison:

```
Listing 61-1 1 {% if date(user.created_at) < date('-2days') %}  
2 {# do something #}  
3 {% endif %}
```

The argument must be in a format supported by the `date`¹ function.

You can pass a timezone as the second argument:

```
Listing 61-2 1 {% if date(user.created_at) < date('-2days', 'Europe/Paris') %}  
2 {# do something #}  
3 {% endif %}
```

If no argument is passed, the function returns the current date:

```
Listing 61-3 1 {% if date(user.created_at) < date() %}  
2 {# always! #}  
3 {% endif %}
```


You can set the default timezone globally by calling `setTimezone()` on the `core` extension instance:

```
Listing 61-4 1 $twig = new Twig_Environment($loader);  
2 $twig->getExtension('core')->setTimezone('Europe/Paris');
```

1. <http://www.php.net/date>

Arguments

- `date`: The date
- `timezone`: The timezone

Chapter 62

dump

New in version 1.5: The `dump` function was added in Twig 1.5.

The `dump` function dumps information about a template variable. This is mostly useful to debug a template that does not behave as expected by introspecting its variables:

Listing 62-1

```
1 {{ dump(user) }}
```


The `dump` function is not available by default. You must add the `Twig_Extension_Debug` extension explicitly when creating your Twig environment:

Listing 62-2

```
1 $twig = new Twig_Environment($loader, array(  
2 'debug' => true,  
3 // ...  
4 ));  
5 $twig->addExtension(new Twig_Extension_Debug());
```

Even when enabled, the `dump` function won't display anything if the `debug` option on the environment is not enabled (to avoid leaking debug information on a production server).

In an HTML context, wrap the output with a `pre` tag to make it easier to read:

Listing 62-3

```
1 <pre>  
2 {{ dump(user) }}  
3 </pre>
```


Using a `pre` tag is not needed when `XDebug`¹ is enabled and `html_errors` is on; as a bonus, the output is also nicer with XDebug enabled.

You can debug several variables by passing them as additional arguments:

1. <http://xdebug.org/docs/display>

Listing 62-4 1 `{{ dump(user, categories) }}`

If you don't pass any value, all variables from the current context are dumped:

Listing 62-5 1 `{{ dump() }}`

Internally, Twig uses the PHP `var_dump2` function.

Arguments

- `context`: The context to dump

2. http://php.net/var_dump

Chapter 63

include

New in version 1.12: The include function was added in Twig 1.12.

The `include` function returns the rendered content of a template:

```
Listing 63-1 1 {{ include('template.html') }}
 2 {{ include(some_var) }}
```

Included templates have access to the variables of the active context.

If you are using the filesystem loader, the templates are looked for in the paths defined by it.

The context is passed by default to the template but you can also pass additional variables:

```
Listing 63-2 1 {# template.html will have access to the variables from the current context and the
 2 additional ones provided #}
 {{ include('template.html', {foo: 'bar'}) }}
```

You can disable access to the context by setting `with_context` to `false`:

```
Listing 63-3 1 {# only the foo variable will be accessible #}
 2 {{ include('template.html', {foo: 'bar'}, with_context = false) }}
```

```
Listing 63-4 1 {# no variables will be accessible #}
 2 {{ include('template.html', with_context = false) }}
```

And if the expression evaluates to a `Twig_Template` object, Twig will use it directly:

```
Listing 63-5 1 // {{ include(template) }}
 2
 3 $template = $twig->loadTemplate('some_template.twig');
 4
 5 $twig->loadTemplate('template.twig')->display(array('template' => $template));
```

When you set the `ignore_missing` flag, Twig will return an empty string if the template does not exist:

Listing 63-6 1 `{{ include('sidebar.html', ignore_missing = true) }}`

You can also provide a list of templates that are checked for existence before inclusion. The first template that exists will be rendered:

Listing 63-7 1 `{{ include(['page_detailed.html', 'page.html']) }}`

If `ignore_missing` is set, it will fall back to rendering nothing if none of the templates exist, otherwise it will throw an exception.

When including a template created by an end user, you should consider sandboxing it:

Listing 63-8 1 `{{ include('page.html', sandboxed = true) }}`

Arguments

- `template`: The template to render
- `variables`: The variables to pass to the template
- `with_context`: Whether to pass the current context variables or not
- `ignore_missing`: Whether to ignore missing templates or not
- `sandboxed`: Whether to sandbox the template or not

Chapter 64

max

New in version 1.15: The `max` function was added in Twig 1.15.

`max` returns the biggest value of a sequence or a set of values:

```
Listing 64-1 1 {{ max(1, 3, 2) }}  
2 {{ max([1, 3, 2]) }}
```

When called with a mapping, `max` ignores keys and only compares values:

```
Listing 64-2 1 {{ max({2: "two", 1: "one", 3: "three", 5: "five", 4: "for"}) }}  
2 {# return "two" #}
```

Chapter 65

min

New in version 1.15: The `min` function was added in Twig 1.15.

`min` returns the lowest value of a sequence or a set of values:

```
Listing 65-1 1 {{ min(1, 3, 2) }}  
 2 {{ min([1, 3, 2]) }}
```

When called with a mapping, `min` ignores keys and only compares values:

```
Listing 65-2 1 {{ min({2: "two", 1: "one", 3: "three", 5: "five", 4: "for"}) }}  
 2 {# return "five" #}
```

Chapter 66

parent

When a template uses inheritance, it's possible to render the contents of the parent block when overriding a block by using the `parent` function:

```
Listing 66-1 1 {% extends "base.html" %}
 2
 3 {% block sidebar %}
 4 <h3>Table Of Contents</h3>
 5 ...
 6 {{ parent() }}
 7 {% endblock %}
```

The `parent()` call will return the content of the `sidebar` block as defined in the `base.html` template.

extends, block, block

Chapter 67

random

New in version 1.5: The random function was added in Twig 1.5.

New in version 1.6: String and integer handling was added in Twig 1.6.

The **random** function returns a random value depending on the supplied parameter type:

- a random item from a sequence;
- a random character from a string;
- a random integer between 0 and the integer parameter (inclusive).

Listing 67-1

```
1 {{ random(['apple', 'orange', 'citrus']) }} {# example output: orange #}  
2 {{ random('ABC') }} {# example output: C #}  
3 {{ random() }} {# example output: 15386094 (works as the  
4 native PHP mt_rand function) #}  
 {{ random(5) }} {# example output: 3 #}
```

Arguments

- **values**: The values

Chapter 68

range

Returns a list containing an arithmetic progression of integers:

```
Listing 68-1 1 {% for i in range(0, 3) %}  
2 {{ i }},  
3 {% endfor %}  
4  
5 {# outputs 0, 1, 2, 3, #}
```

When step is given (as the third parameter), it specifies the increment (or decrement):

```
Listing 68-2 1 {% for i in range(0, 6, 2) %}  
2 {{ i }},  
3 {% endfor %}  
4  
5 {# outputs 0, 2, 4, 6, #}
```

The Twig built-in `..` operator is just syntactic sugar for the `range` function (with a step of 1):

```
Listing 68-3 1 {% for i in 0..3 %}  
2 {{ i }},  
3 {% endfor %}
```


The `range` function works as the native PHP `range`¹ function.

Arguments

- **low**: The first value of the sequence.

1. <http://php.net/range>

- **high**: The highest possible value of the sequence.
- **step**: The increment between elements of the sequence.

Chapter 69

source

New in version 1.15: The source function was added in Twig 1.15.

The **source** function returns the content of a template without rendering it:

Listing 69-1

```
1 {{ source('template.html') }}
2 {{ source(some_var) }}
```

The function uses the same template loaders as the ones used to include templates. So, if you are using the filesystem loader, the templates are looked for in the paths defined by it.

Arguments

- **name**: The name of the template to read

Chapter 70

template_from_string

New in version 1.11: The `template_from_string` function was added in Twig 1.11.

The `template_from_string` function loads a template from a string:

Listing 70-1

```
1 {{ include(template_from_string("Hello {{ name }}")) }}
2 {{ include(template_from_string(page.template)) }}
```


The `template_from_string` function is not available by default. You must add the `Twig_Extension_StringLoader` extension explicitly when creating your Twig environment:

Listing 70-2

```
1 $twig = new Twig_Environment(...);
2 $twig->addExtension(new Twig_Extension_StringLoader());
```


Even if you will probably always use the `template_from_string` function with the `include` function, you can use it with any tag or function that takes a template as an argument (like the `embed` or `extends` tags).

Arguments

- `template`: The template

Chapter 71

constant

`constant` checks if a variable has the exact same value as a constant. You can use either global constants or class constants:

```
Listing 71-1 1 {% if post.status is constant('Post::PUBLISHED') %}  
2 the status attribute is exactly the same as Post::PUBLISHED  
3 {% endif %}
```

You can test constants from object instances as well:

```
Listing 71-2 1 {% if post.status is constant('PUBLISHED', post) %}  
2 the status attribute is exactly the same as Post::PUBLISHED  
3 {% endif %}
```

Chapter 72

defined

`defined` checks if a variable is defined in the current context. This is very useful if you use the `strict_variables` option:

```
Listing 72-1 1  {# defined works with variable names #}
 2  {% if foo is defined %}
 3 ...
 4  {% endif %}
 5
 6  {# and attributes on variables names #}
 7  {% if foo.bar is defined %}
 8 ...
 9  {% endif %}
 10
 11  {% if foo['bar'] is defined %}
 12 ...
 13  {% endif %}
```

When using the `defined` test on an expression that uses variables in some method calls, be sure that they are all defined first:

```
Listing 72-2 1  {% if var is defined and foo.method(var) is defined %}
 2 ...
 3  {% endif %}
```

Chapter 73

divisible by

New in version 1.14.2: The `divisible by` test was added in Twig 1.14.2 as an alias for `divisibleby`. `divisible by` checks if a variable is divisible by a number:

```
Listing 73-1 1 {% if loop.index is divisible by(3) %}  
2 ...  
3 {% endif %}
```

Chapter 74

empty

`empty` checks if a variable is empty:

```
Listing 74-1 1 {# evaluates to true if the foo variable is null, false, an empty array, or the empty  
2 string #}  
3 {% if foo is empty %}  
4 ...  
 {% endif %}
```

Chapter 75

even

`even` returns `true` if the given number is even:

Listing 75-1 1 `{{ var is even }}`

odd

Chapter 76

iterable

New in version 1.7: The iterable test was added in Twig 1.7.

iterable checks if a variable is an array or a traversable object:

```
Listing 76-1 1 {# evaluates to true if the foo variable is iterable #}
2 {% if users is iterable %}
3 {% for user in users %}
4 Hello {{ user }}!
5 {% endfor %}
6 {% else %}
7 {# users is probably a string #}
8 Hello {{ users }}!
9 {% endif %}
```

Chapter 77

null

`null` returns `true` if the variable is `null`:

Listing 77-1 1 `{{ var is null }}`

`none` is an alias for `null`.

Chapter 78

odd

`odd` returns `true` if the given number is odd:

Listing 78-1 1 `{{ var is odd }}`

even

Chapter 79

same as

New in version 1.14.2: The `same as` test was added in Twig 1.14.2 as an alias for `sameas`. `same as` checks if a variable points to the same memory address than another variable:

```
Listing 79-1 1 {% if foo.attribute is same as(false) %}  
2 the foo attribute really is the 'false' PHP value  
3 {% endif %}
```

Chapter 80

Installation

You have multiple ways to install Twig.

Installing the Twig PHP package

Installing via Composer (recommended)

1. Install Composer in your project:

Listing 80-1 1 `curl -s http://getcomposer.org/installer | php`

2. Create a `composer.json` file in your project root:

Listing 80-2

```
1 {
2 "require": {
3 "twig/twig": "1.*"
4 }
5 }
```

3. Install via Composer

Listing 80-3 1 `php composer.phar install`

If you want to learn more about Composer, the `composer.json` file syntax and its usage, you can read the *online documentation*¹.

Installing from the tarball release

1. Download the most recent tarball from the *download page*²

1. <http://getcomposer.org/doc>

2. Unpack the tarball
3. Move the files somewhere in your project

Installing the development version

1. Install Git
2. `git clone git://github.com/fabpot/Twig.git`

Installing the PEAR package

1. Install PEAR
2. `pear channel-discover pear.twig-project.org`
3. `pear install twig/Twig` (or `pear install twig/Twig-beta`)

Installing the C extension

New in version 1.4: The C extension was added in Twig 1.4.

Twig comes with a C extension that enhances the performance of the Twig runtime engine.

You can install it via PEAR:

1. Install PEAR
2. `pear channel-discover pear.twig-project.org`
3. `pear install twig/CTwig` (or `pear install twig/CTwig-beta`)

Or manually like any other PHP extension:

Listing 80-4

```
1 $ cd ext/twig
2 $ phpize
3 $ ./configure
4 $ make
5 $ make install
```

For Windows:

1. Setup the build environment following the *PHP documentation*³
2. Put Twig's C extension source code into `C:\php-sdk\phpdev\vcXX\x86\php-source-directory\ext\twig`
3. Use the `configure --disable-all --enable-cli --enable-twig=shared` command instead of step 14
4. `nmake`
5. Copy the `C:\php-sdk\phpdev\vcXX\x86\php-source-directory\Release_TS\php_twig.dll` file to your PHP setup.

For Windows ZendServer, TS is not enabled as mentioned in Zend Server FAQ.

You have to use `configure --disable-all --disable-zts --enable-cli --enable-twig=shared` to be able to build the twig C extension for ZendServer.

The built DLL will be available in `C:\php-sdk\phpdev\vcXX\x86\php-source-directory\Release`

Finally, enable the extension in your `php.ini` configuration file:

Listing 80-5

-
2. <https://github.com/fabpot/Twig/tags>
 3. <https://wiki.php.net/internals/windows/stepbystepbuild>

```
1 extension=twig.so #For Unix systems
2 extension=php_twig.dll #For Windows systems
```

And from now on, Twig will automatically compile your templates to take advantage of the C extension. Note that this extension does not replace the PHP code but only provides an optimized version of the `Twig_Template::getAttribute()` method.

Chapter 81

Deprecated Features

This document lists all deprecated features in Twig. Deprecated features are kept for backward compatibility and removed in the next major release (a feature that was deprecated in Twig 1.x is removed in Twig 2.0).

Token Parsers

- As of Twig 1.x, the token parser broker sub-system is deprecated. The following class and interface will be removed in 2.0:
 - `Twig_TokenParserBrokerInterface`
 - `Twig_TokenParserBroker`

Extensions

- As of Twig 1.x, the ability to remove an extension is deprecated and the `Twig_Environment::removeExtension()` method will be removed in 2.0.

PEAR

PEAR support will be discontinued in Twig 2.0, and no PEAR packages will be provided. Use Composer instead.

Filters

- As of Twig 1.x, use `Twig_SimpleFilter` to add a filter. The following classes and interfaces will be removed in 2.0:
 - `Twig_FilterInterface`
 - `Twig_FilterCallableInterface`

- `Twig_Filter`
 - `Twig_Filter_Function`
 - `Twig_Filter_Method`
 - `Twig_Filter_Node`
- As of Twig 2.x, the `Twig_SimpleFilter` class is deprecated and will be removed in Twig 3.x (use `Twig_Filter` instead). In Twig 2.x, `Twig_SimpleFilter` is just an alias for `Twig_Filter`.

Functions

- As of Twig 1.x, use `Twig_SimpleFunction` to add a function. The following classes and interfaces will be removed in 2.0:
 - `Twig_FunctionInterface`
 - `Twig_FunctionCallableInterface`
 - `Twig_Function`
 - `Twig_Function_Function`
 - `Twig_Function_Method`
 - `Twig_Function_Node`
- As of Twig 2.x, the `Twig_SimpleFunction` class is deprecated and will be removed in Twig 3.x (use `Twig_Function` instead). In Twig 2.x, `Twig_SimpleFunction` is just an alias for `Twig_Function`.

Tests

- As of Twig 1.x, use `Twig_SimpleTest` to add a test. The following classes and interfaces will be removed in 2.0:
 - `Twig_TestInterface`
 - `Twig_TestCallableInterface`
 - `Twig_Test`
 - `Twig_Test_Function`
 - `Twig_Test_Method`
 - `Twig_Test_Node`
- As of Twig 2.x, the `Twig_SimpleTest` class is deprecated and will be removed in Twig 3.x (use `Twig_Test` instead). In Twig 2.x, `Twig_SimpleTest` is just an alias for `Twig_Test`.
- The `sameas` and `divisibleby` tests are deprecated in favor of `same as` and `divisible by` respectively.

Interfaces

- As of Twig 2.x, the following interfaces are deprecated and empty (they will be removed in Twig 3.0):
- `Twig_CompilerInterface` (use `Twig_Compiler` instead)
- `Twig_LexerInterface` (use `Twig_Lexer` instead)
- `Twig_NodeInterface` (use `Twig_Node` instead)
- `Twig_ParserInterface` (use `Twig_Parser` instead)
- `Twig_ExistsLoaderInterface` (merged with `Twig_LoaderInterface`)

- `Twig_TemplateInterface` (use `Twig_Template` instead, and use those constants `Twig_Template::ANY_CALL`, `Twig_Template::ARRAY_CALL`, `Twig_Template::METHOD_CALL`)

Globals

- As of Twig 2.x, the ability to register a global variable after the runtime or the extensions have been initialized is not possible anymore (but changing the value of an already registered global is possible).

