

Symfony
4.2

Console

The way you can create useful tasks, crons, and batch jobs

By <https://andreiabohner.org>

Using the console

Installation

```
$ composer require symfony/console
```

[arguments] and [options] allow to pass dynamic information from the terminal to the command

The strings - separated by spaces - that come after the command name itself. They are ordered, and can be optional or required

Usage (syntax)

```
$ php bin/console <command> [arguments] [options]
```

E.g.: \$ php bin/console debug:container 'App\Service\Mailer' --show-arguments

Are not ordered (you can specify them in any order) and are specified with two dashes (e.g.: --env)

Common to all commands

Options

-h, --help	Display this help message
-q, --quiet	Do not output any message
-V, --version	Display this application version
--ansi	Force ANSI output
--no-ansi	Disable ANSI output
-n, --no-interaction	Do not ask any interactive question
-e, --env=ENV	The Environment name. [default: "dev"]
--no-debug	Switches off debug mode.
-v vv vvv, --verbose	Increase the verbosity of messages: 1 for normal output, 2 for more verbose output and 3 for debug

Console commands run in the environment defined in the APP_ENV variable of the .env file, which is dev by default. It also reads the APP_DEBUG value to turn "debug" mode on or off (it defaults to 1, which is on).

General commands

about

Displays information about the current project

```
 Symfony
 Version 4.2.7
 End of maintenance 07/2019
 End of life 01/2020
 Kernel
 Type app\Kernel
 Environment dev
 Charset UTF-8
 Cache directory ./var/cache/dev (4.5 MiB)
 Log directory ./var/log (0 B)

 PHP
 Version 7.2.7
 Platform 32 bits
 Intl Locale n/a
 Timezone Europe/Berlin (2019-04-24T03:11:52+02:00)
 Bcmath true
 APCu false
 Xdebug false

 Environment <.env>
 APP_ENV dev
 APP_SECRET hf22c0200590ddfa75ea7b437795818
 APP_DEBUG null
 APP_URL http://localhost:8000
 MAILER_URL null://localhost
```

help

Displays help for a specific command

```
$ php bin/console help doctrine:database:create
```

list

View the command list

```
$ php bin/console list doctrine
```

\$ php bin/console

List all available commands

Some common commands available

(depends on the libraries you have installed)

Assets

```
assets:install
  <target-directory>
 --symlink
 --relative
 --no-cleanup
```

Installs bundles web assets under a public directory

Symlinks the assets instead of copying it
Make relative symlinks
Do not remove the assets of the bundles that no longer exist

Cache

```
cache:clear
  --no-warmup
  --no-optional-warmers
cache:pool:clear
  <list-of-cache-pools>
cache:pool:delete
  <cache-pool> <cache-key-to-delete>
cache:pool:prune
cache:warmup
  --no-optional-warmers
```

Clears the cache
Do not warm up the cache
Skip optional cache warmers (faster)
Clears cache pools
Deletes an item from a cache pool
Prunes cache pools
Warms up an empty cache
Skip optional cache warmers (faster)

Config

```
config:dump-reference
  <BundleNameOrExtensionAlias> <configuration-option-path>
 --format=FORMAT
```

Dumps the default configuration for an extension
The output format (yaml or xml) [default: "yaml"]

Console

Symfony
4.2

Doctrine

doctrine:cache:clear-collection-region	Clear a second-level cache collection region
<OwnerEntity> <collectionAssociationName> <owner-id>	
--all	All entity regions will be deleted/invalidated
--flush	All cache entries will be flushed
--em[=EM]	The entity manager to use for this command
doctrine:cache:clear-entity-region	Clear a second-level cache entity region
<EntityClass> <entity-id>	
--all	All entity regions will be deleted/invalidated
--flush	All cache entries will be flushed
--em[=EM]	The entity manager to use for this command
E.g.: doctrine:cache:clear-entity-region 'Entities\\MyEntity' 1	
doctrine:cache:clear-metadata	Clears all metadata cache for an entity manager
--flush	Cache entries will be flushed instead of deleted/invalidated.
--em[=EM]	The entity manager to use for this command
doctrine:cache:clear-query	Clears all query cache for an entity manager
--flush	Cache entries will be flushed instead of deleted/invalidated.
--em[=EM]	The entity manager to use for this command
doctrine:cache:clear-query-region	Clear a second-level cache query region
<region-name>	
--all	All entity regions will be deleted/invalidated
--flush	All cache entries will be flushed
--em[=EM]	The entity manager to use for this command
doctrine:cache:clear-result	Clears result cache for an entity manager
--flush	Cache entries will be flushed instead of deleted/invalidated.
--em[=EM]	The entity manager to use for this command
doctrine:cache:contains	Check if a cache entry exists
<cache-name> <cache-id>	
doctrine:cache:delete	Delete a cache entry
<cache-name> <cache-id>	
doctrine:cache:flush	Flush a given cache
or: doctrine:cache:clear	
<cache-name>	
doctrine:cache:stats	Get stats on a given cache provider
<cache-name>	
doctrine:database:create	Create database using the db_name of your database connection information
--shard=SHARD	The shard connection to use for this command
--connection[=CONNECTION]	The connection to use for this command
--if-not-exists	Don't trigger an error, when the database already exists
doctrine:database:drop	Drops the configured database
--shard=SHARD	The shard connection to use for this command
--connection[=CONNECTION]	The connection to use for this command
--if-exists	Don't trigger an error, when the database doesn't exist
doctrine:database:import	Import SQL file(s) directly to Database.
<file-path-sql-to-execute>	
--connection[=CONNECTION]	The connection to use for this command
doctrine:ensure-production-settings	Verify that Doctrine is properly configured for a production environment
--complete	Flag to also inspect database connection existence.
--em[=EM]	The entity manager to use for this command
doctrine:generate:entities	Generates entity classes and method stubs from your mapping information
or: generate:doctrine:entities	
<BundleName-or-EntityName-or-NamespaceName>	
--path=PATH	The path where to generate entities when it cannot be guessed
--no-backup	Do not backup existing entities files.
E.g.: php bin/console doctrine:generate:entities Blog\Entity --path=src/	

Console

Symfony 4.2

Doctrine

<code>doctrine:mapping:convert</code>	Convert mapping information between supported formats
or: <code>orm:convert:mapping</code>	
<code><type-to-be-converted> <path-to-generate-entities-classes></code>	
<code>--filter=FILTER</code>	A string pattern used to match entities that should be processed. (multiple values allowed)
<code>-f, --force</code>	Force to overwrite existing mapping files
<code>--from-database</code>	Whether or not to convert mapping information from existing database.
<code>--extend[=EXTEND]</code>	Defines a base class to be extended by generated entity classes
<code>--num-spaces[=NUM-SPACES]</code>	Defines the number of indentation spaces [default: 4]
<code>--namespace[=NAMESPACE]</code>	Defines a namespace for the generated entity classes, if converted from database
<code>--em[=EM]</code>	The entity manager to use for this command
<code>doctrine:mapping:import</code>	Imports mapping information from an existing database
<code><BundleOrNamespaceToImport> <mapping-type-to-export></code>	
<code>--em[=EM]</code>	The entity manager to use for this command
<code>--shard=SHARD</code>	The shard connection to use for this command
<code>--filter=FILTER</code>	A string pattern used to match entities that should be mapped. (multiple values allowed)
<code>--force</code>	Force to overwrite existing mapping files.
<code>--path=PATH</code>	The path where the files would be generated (not used when a bundle is passed).
<i>E.g.: <code>php bin/console doctrine:mapping:import "MyBundle" annotation</code></i>	
<code>doctrine:mapping:info</code>	Show entities that Doctrine is aware of and whether or not there are any basic errors with the mapping
<code>--em[=EM]</code>	The entity manager to use for this command
<code>doctrine:migrations:diff</code>	Generate a migration by comparing your current database to your mapping information
or: <code>diff</code>	
<code>--configuration[=CONFIGURATION]</code>	The path to a migrations configuration file
<code>--db-configuration[=DB-CONFIGURATION]</code>	The path to a database connection configuration file
<code>--editor-cmd[=EDITOR-CMD]</code>	Open file with this command upon creation
<code>--filter-expression[=FILTER-EXPRESSION]</code>	Tables which are filtered by Regular Expression
<code>--formatted</code>	Format the generated SQL
<code>--line-length[=LINE-LENGTH]</code>	Max line length of unformatted lines. [default: 120]
<code>--db=DB</code>	The database connection to use for this command
<code>--em[=EM]</code>	The entity manager to use for this command
<code>--shard=SHARD</code>	The shard connection to use for this command
<code>doctrine:migrations:dump-schema</code>	Dump the schema for your database to a migration.
or: <code>dump-schema</code>	
<code>--configuration[=CONFIGURATION]</code>	The path to a migrations configuration file
<code>--db-configuration[=DB-CONFIGURATION]</code>	The path to a database connection configuration file
<code>--editor-cmd[=EDITOR-CMD]</code>	Open file with this command upon creation
<code>--formatted</code>	Format the generated SQL
<code>--line-length[=LINE-LENGTH]</code>	Max line length of unformatted lines. [default: 120]
<code>--db=DB</code>	The database connection to use for this command
<code>--em[=EM]</code>	The entity manager to use for this command
<code>--shard=SHARD</code>	The shard connection to use for this command
<code>doctrine:migrations:execute</code>	Execute a single migration version up or down manually
or: <code>execute</code>	
<code><version-to-execute></code>	
<code>--write-sql[=WRITE-SQL]</code>	The path to output the migration SQL file instead of executing it. Defaults to current working directory.
<code>--dry-run</code>	Execute the migration as a dry run
<code>--up</code>	Execute the migration up
<code>--down</code>	Execute the migration down
<code>--query-time</code>	Time all the queries individually
<code>--configuration[=CONFIGURATION]</code>	The path to a migrations configuration file
<code>--db-configuration[=DB-CONFIGURATION]</code>	The path to a database connection configuration file
<code>--db=DB</code>	The database connection to use for this command
<code>--em=EM</code>	The entity manager to use for this command
<code>--shard=SHARD</code>	The shard connection to use for this command
<i>E.g.: <code>php bin/console doctrine:migrations:execute YYYYMMDDHHMMSS --down</code></i>	[default: false]

Console

Symfony
4.2

Doctrine

<code>doctrine:migrations:generate</code>	Generate a blank migration class.
or: <code>generate</code>	
<code>--editor-cmd[=EDITOR-CMD]</code>	Open file with this command upon creation
<code>--configuration[=CONFIGURATION]</code>	The path to a migrations configuration file
<code>--db-configuration[=DB-CONFIGURATION]</code>	The path to a database connection configuration file
<code>--db=DB</code>	The database connection to use for this command
<code>--em=EM</code>	The entity manager to use for this command
<code>--shard=SHARD</code>	The shard connection to use for this command
<code>doctrine:migrations:latest</code>	Outputs the latest version number
or: <code>latest</code>	
<code>--configuration[=CONFIGURATION]</code>	The path to a migrations configuration file
<code>--db-configuration[=DB-CONFIGURATION]</code>	The path to a database connection configuration file
<code>--db=DB</code>	The database connection to use for this command
<code>--em=EM</code>	The entity manager to use for this command
<code>--shard=SHARD</code>	The shard connection to use for this command
<code>doctrine:migrations:migrate</code>	Execute a migration to a specified version or the latest available version.
or: <code>migrate</code>	
<code><version-number-or-alias-to-migrate(first, prev, next, latest)></code>	[default: latest]
<code>--write-sql[=WRITE-SQL]</code>	The path to output the migration SQL file instead of executing it. Defaults to current working directory.
<code>--dry-run</code>	Execute the migration as a dry run
<code>--query-time</code>	Time all the queries individually
<code>--allow-no-migration</code>	Don't throw an exception if no migration is available (CI)
<code>--all-or-nothing[=ALL-OR-NOTHING]</code>	Wrap the entire migration in a transaction. [default: false]
<code>--configuration[=CONFIGURATION]</code>	The path to a migrations configuration file
<code>--db-configuration[=DB-CONFIGURATION]</code>	The path to a database connection configuration file
<code>--db=DB</code>	The database connection to use for this command
<code>--em=EM</code>	The entity manager to use for this command
<code>--shard=SHARD</code>	The shard connection to use for this command
<i>E.g. : <code>php bin/console doctrine:migrations:migrate current+3</code></i>	
<code>doctrine:migrations:rollup</code>	Rollup migrations by deleting all tracked versions and insert the one version that exists
or: <code>rollup</code>	
<code>--configuration[=CONFIGURATION]</code>	The path to a migrations configuration file
<code>--db-configuration[=DB-CONFIGURATION]</code>	The path to a database connection configuration file
<code>--db=DB</code>	The database connection to use for this command
<code>--em=EM</code>	The entity manager to use for this command
<code>--shard=SHARD</code>	The shard connection to use for this command
<code>doctrine:migrations:status</code>	View the status of a set of migrations
or: <code>status</code>	
<code>--show-versions</code>	This will display a list of all available migrations and their status
<code>--configuration[=CONFIGURATION]</code>	The path to a migrations configuration file
<code>--db-configuration[=DB-CONFIGURATION]</code>	The path to a database connection configuration file
<code>--db=DB</code>	The database connection to use for this command
<code>--em=EM</code>	The entity manager to use for this command
<code>--shard=SHARD</code>	The shard connection to use for this command
<code>doctrine:migrations:up-to-date</code>	Tells you if your schema is up-to-date
or: <code>up-to-date</code>	
<code>--configuration[=CONFIGURATION]</code>	The path to a migrations configuration file
<code>--db-configuration[=DB-CONFIGURATION]</code>	The path to a database connection configuration file
<code>--db=DB</code>	The database connection to use for this command
<code>--em=EM</code>	The entity manager to use for this command
<code>--shard=SHARD</code>	The shard connection to use for this command

Console

Symfony
4.2

Doctrine

<code>doctrine:migrations:version</code>	Manually add and delete migration versions from the version table
or: <code>version</code>	
<code><version-to-add-or-delete></code>	
<code>--add</code>	Add the specified version
<code>--delete</code>	Delete the specified version
<code>--all</code>	Apply to all the versions
<code>--range-from[=RANGE-FROM]</code>	Apply from specified version
<code>--range-to[=RANGE-TO]</code>	Apply to specified version
<code>--configuration[=CONFIGURATION]</code>	The path to a migrations configuration file
<code>--db-configuration[=DB-CONFIGURATION]</code>	The path to a database connection configuration file
<code>--db=DB</code>	The database connection to use for this command
<code>--em=EM</code>	The entity manager to use for this command
<code>--shard=SHARD</code>	The shard connection to use for this command
E.g.1: <code>php bin/console doctrine:migrations:version YYYYMMDDHHMMSS --add</code>	
E.g.2: <code>php bin/console doctrine:migrations:version --add --all</code>	Skip all existing migrations if you want to create your schema via <code>doctrine:schema:create</code>
<code>doctrine:query:dql</code>	Executes arbitrary DQL directly from the command line
<code><DQL-to-execute></code>	
<code>--hydrate=HYDRATE</code>	Hydration mode of result set. Should be either: object, array, scalar or single-scalar. [default: "object"]
<code>--first-result=FIRST-RESULT</code>	The first result in the result set
<code>--max-result=MAX-RESULT</code>	The maximum number of results in the result set
<code>--depth=DEPTH</code>	Dumping depth of Entity graph. [default: 7]
<code>--show-sql</code>	Dump generated SQL instead of executing query
<code>--em[=EM]</code>	The entity manager to use for this command
<code>doctrine:query:sql</code>	Executes arbitrary SQL directly from the command line.
<code><SQL-to-execute></code>	
<code>--depth=DEPTH</code>	Dumping depth of result set. [default: 7]
<code>--force-fetch</code>	Forces fetching the result.
<code>--connection[=CONNECTION]</code>	The connection to use for this command
E.g.: <code>php bin/console doctrine:query:sql "SELECT * FROM users"</code>	
<code>doctrine:schema:create</code>	Executes (or dumps) the SQL needed to generate the database schema
<code>--dump-sql</code>	Instead of trying to apply generated SQLs into EntityManager Storage Connection, output them
<code>--em[=EM]</code>	The entity manager to use for this command
<code>doctrine:schema:drop</code>	Executes (or dumps) the SQL needed to drop the current database schema
<code>--dump-sql</code>	Instead of trying to apply generated SQLs into EntityManager Storage Connection, output them
<code>-f, --force</code>	Don't ask for the deletion of the database, but force the operation to run
<code>--full-database</code>	Instead of using the Class Metadata to detect the DB table schema, drop ALL assets that the DB contains
<code>--em[=EM]</code>	The entity manager to use for this command
<code>doctrine:schema:update</code>	Executes (or dumps) the SQL needed to update the DB schema to match the current mapping metadata
<code>--complete</code>	All assets of the database which are not relevant to the current metadata will be dropped
<code>--dump-sql</code>	Dumps the generated SQL statements to the screen (does not execute them)
<code>-f, --force</code>	Causes the generated SQL statements to be physically executed against your database
<code>--em[=EM]</code>	The entity manager to use for this command
<code>doctrine:schema:validate</code>	Validate the mapping files
<code>--skip-mapping</code>	Skip the mapping validation check
<code>--skip-sync</code>	Skip checking if the mapping is in sync with the database
<code>--em[=EM]</code>	The entity manager to use for this command

Console

Symfony 4.2

Swiftmailer

<code>swiftmailer:email:send</code>	Send simple email message
<code>--from=FROM</code>	The from address of the message
<code>--to=TO</code>	The to address of the message
<code>--subject=SUBJECT</code>	The subject of the message
<code>--body=BODY</code>	The body of the message
<code>--mailer=MAILER</code>	The mailer name [default: "default"]
<code>--content-type=CONTENT-TYPE</code>	The body content type of the message [default: "text/html"]
<code>--charset=CHARSET</code>	The body charset of the message [default: "UTF8"]
<code>--body-source=BODY-SOURCE</code>	The source where body come from [stdin file] [default: "stdin"]
<i>E.g.:</i> <code>php bin/console swiftmailer:email:send --body-source=file --body=/path/to/file</code>	
<code>swiftmailer:spool:send</code>	Sends emails from the spool
<code>--message-limit=MESSAGE-LIMIT</code>	The maximum number of messages to send
<code>--time-limit=TIME-LIMIT</code>	The time limit for sending messages (in seconds)
<code>--recover-timeout=RECOVER-TIMEOUT</code>	The timeout for recovering messages that have taken too long to send (in seconds)
<code>--mailer=MAILER</code>	The mailer name
<code>--transport=TRANSPORT</code>	The service of the transport to use to send the messages
<i>E.g.:</i> <code>php bin/console swiftmailer:spool:send --message-limit=10 --time-limit=10 --recover-timeout=900 --mailer=default</code>	

Translation

<code>translation:update</code>	Updates the translation file
<code><locale> <BundleNameToLoadMessages></code>	
<code>--prefix[=PREFIX]</code>	Override the default prefix [default: "__"]
<code>--output-format[=OUTPUT-FORMAT]</code>	Override the default output format [default: "xlf"]
<code>--dump-messages</code>	Should the messages be dumped in the console
<code>--force</code>	Should the update be done
<code>--no-backup</code>	Should backup be disabled
<code>--clean</code>	Should clean not found messages
<code>--domain[=DOMAIN]</code>	Specify the domain to update
<i>E.g.:</i> <code>php bin/console translation:update --force --prefix="new_" fr</code>	
<code>php bin/console translation:update --dump-messages en AcmeBundle</code>	

Lint

<code>lint:twig</code>	Lints a template and outputs encountered errors
<code><filename></code>	
<code>--format=FORMAT</code>	The output format [default: "txt"]
<i>E.g.:</i> <code>php bin/console lint:twig @AcmeDemoBundle</code>	
<code>cat filename php bin/console lint:twig</code>	Lint all template files in a bundle
<code>php bin/console lint:twig dirname --format=json</code>	Validate the syntax of contents passed from STDIN
<code>php bin/console lint:twig dirname --format=json</code>	
<code>lint:xliff</code>	Lints a XLIFF file and outputs encountered errors
<code><filename></code>	
<code>--format=FORMAT</code>	The output format [default: "txt"]
<i>E.g.:</i> <code>php bin/console lint:xliff @AcmeDemoBundle</code>	
<code>cat filename php bin/console lint:xliff</code>	Lint all template files in a bundle
<code>php bin/console lint:xliff dirname --format=json</code>	Validate the syntax of contents passed from STDIN
<code>php bin/console lint:xliff dirname --format=json</code>	
<code>lint:yaml</code>	Lints a file and outputs encountered errors
<code><filename></code>	
<code>--format=FORMAT</code>	The output format [default: "txt"]
<i>E.g.:</i> <code>php bin/console lint:yaml @AcmeDemoBundle</code>	
<code>cat filename php bin/console lint:yaml</code>	Lint all template files in a bundle
<code>php bin/console lint:yaml dirname --format=json</code>	Validate the syntax of contents passed from STDIN
<code>php bin/console lint:yaml dirname --format=json</code>	

Console

Symfony
4.2

Router

<code>router:match</code>	Helps debug routes by simulating a path info match
<code><path-info></code>	
<code>--method=METHOD</code>	Sets the HTTP method
<code>--scheme=SCHEME</code>	Sets the URI scheme (usually http or https)
<code>--host=HOST</code>	Sets the URI host
<i>E.g.:</i> <code>php bin/console router:match /foo --method POST --scheme https --host symfony.com --verbose</code>	

Make

<code>make:auth</code>	Creates a Guard authenticator of different flavors
<code>make:command</code>	Creates a new console command class
<code><name-of-command></code>	
<code>make:controller</code>	Creates a new controller class
<code><name-of-controller-class></code>	
<code>make:crud</code>	Creates CRUD for Doctrine entity class
<code><name-of-entity-class></code>	
<code>make:entity</code>	Creates or updates a Doctrine entity class, and optionally an API Platform resource
<code><name-of-entity-to-create></code>	
<code>-a, --api-resource</code>	Mark this class as an API Platform resource (expose a CRUD API for it)
<code>--regenerate</code>	Instead of adding new fields, simply generate the methods (e.g. getter/setter) for existing fields
<code>--overwrite</code>	Overwrite any existing getter/setter methods
<code>make:fixtures</code>	Creates a new class to load Doctrine fixtures
<code><name-of-fixture-class></code>	
<code>make:form</code>	Creates a new form class
<code><name-of-form-class> <name-of-entity-bound-to></code>	
<code>make:functional-test</code>	Creates a new functional test class
<code><name-of-functional-test-class></code>	
<code>make:migration</code>	The database connection to use for this command
<code>--db=DB</code>	The entity manager to use for this command
<code>--em=EM</code>	The shard connection to use for this command
<code>--shard=SHARD</code>	Creates a new migration based on database changes
<code>make:registration-form</code>	Creates a new registration form system
<code>make:serializer:encoder</code>	Creates a new serializer encoder class
<code><name> <format></code>	
<i>E.g.</i> <code>php bin/console make:serializer:encoder YamlEncoder yaml</code>	
<code>make:serializer:normalizer</code>	Creates a new serializer normalizer class
<code><name></code>	
<code>make:subscriber</code>	Creates a new event subscriber class
<code><name> <event></code>	
<code>make:twig-extension</code>	Creates a new Twig extension class
<code><name></code>	
<code>make:unit-test</code>	Creates a new unit test class
<code><name></code>	
<code>make:user</code>	Creates a new security user class
<code><name></code>	
<code>--is-entity</code>	Do you want to store user data in the database (via Doctrine)?
<code>--identity-property-name=IDENTITY-PROPERTY-NAME</code>	Enter a property name that will be the unique "display" name for the user (e.g. email, username)
<code>--with-password</code>	Will this app be responsible for checking the password? Choose No if the password is actually checked by some other system (e.g. a single sign-on server)
<code>--use-argon2</code>	Use the Argon2i password encoder?
<code>make:validator</code>	Creates a new validator and constraint class
<code><name></code>	
<code>make:voter</code>	Creates a new security voter class
<code><name></code>	

Console

Symfony 4.2

Debug

<code>debug:autowiring</code>	Show all classes/interfaces you can use for autowiring
<code><search-filter></code>	
<code>--all</code>	Show also services that are not aliased
<code>debug:config</code>	Dumps the current configuration for an extension
<code><bundle-name-or-extension-alias> <configuration-option-path></code>	
<code>E.g.: <code>php bin/console debug:config framework serializer.enabled</code></code>	
<code>debug:container</code>	Displays full list of current services available in the container
<code><service-name></code>	
<code>--show-private</code>	Used to show public *and* private services (deprecated)
<code>--show-arguments</code>	Used to show arguments in services
<code>--show-hidden</code>	Used to show hidden (internal) services (whose ID starts with a dot)
<code>--tag=TAG</code>	Shows all services with a specific tag
<code>--tags</code>	Displays tagged services for an application
<code>--parameter=PARAMETER</code>	Displays a specific parameter for an application
<code>--parameters</code>	Displays parameters for an application
<code>--types</code>	Displays types (classes/interfaces) available in the container
<code>--format=FORMAT</code>	The output format (txt, xml, json, or md) [default: "txt"]
<code>--raw</code>	To output raw description
<code>E.g.: <code>php debug:container 'App\Service\Mailer'</code></code>	Detailed info about a single service (you can use the service id too)
<code>debug:event-dispatcher</code>	Displays configured listeners for an application
<code><event-name></code>	
<code>--format=FORMAT</code>	The output format (txt, xml, json, or md) [default: "txt"]
<code>--raw</code>	To output raw description
<code>debug:form</code>	Displays form type information
<code><form-type-class> <form-type-option></code>	
<code>--show-deprecated</code>	Display deprecated options in form types
<code>--format=FORMAT</code>	The output format (txt or json) [default: "txt"]
<code>debug:router</code>	Displays current routes for an application
<code><route-name></code>	
<code>--show-controllers</code>	Show assigned controllers in overview
<code>--format=FORMAT</code>	The output format (txt, xml, json, or md) [default: "txt"]
<code>--raw</code>	To output raw route(s)
<code>debug:swiftmailer</code>	Displays current mailers for an application
<code><mailer-name></code>	
<code>debug:translation</code>	Displays translation messages information
<code><locale> <BundleNameToLoadMessages></code>	
<code>--domain[=DOMAIN]</code>	The messages domain
<code>--only-missing</code>	Displays only missing messages
<code>--only-unused</code>	Displays only unused messages
<code>--all</code>	Load messages from all registered bundles
<code>E.g.: <code>php bin/console debug:translation --only-unused en AcmeDemoBundle</code></code>	
<code>debug:twig</code>	Shows a list of twig functions, filters, globals and tests
<code><template-name></code>	
<code>--filter=FILTER</code>	Show details for all entries matching this filter
<code>--format=FORMAT</code>	The output format (text or json) [default: "text"]
<code>E.g.: <code>php bin/console debug:twig @Twig/Exception/error.html.twig</code></code>	Lists all paths that match the given template name
<code><code>php bin/console debug:twig --filter=date</code></code>	Lists everything that contains the word date

Console

Symfony
4.2

Security

```
security:encode-password Encodes a password
<password-to-encode> <UserEntityClassPathAssociatedWithEncoder>
--empty-salt Do not generate a salt or let the encoder generate one
E.g.: php bin/console security:encode-password --no-interaction [password] App\Entity\User
```

Server

server:dump	Starts a dump server that collects and displays dumps in a single place The output format (cli, html) [default: "cli"]
--format=FORMAT	
server:log	Starts a log server that displays logs in real time The server host [default: "o.o.o.o:9911"] The line format [default: "%datetime% %start_tag%%level_name%%end_tag% <comment>[%channel%</> %message%%context%%extra%\\n%"]
--host=HOST	
--format=FORMAT	
--date-format=DATE-FORMAT	The date format [default: "H:i:s"]
--filter=FILTER	An expression to filter log. Example: "level >zoo or channel in ['app', 'doctrine']"
E.g.: php bin/console server:log --filter=port	
server:run	Runs a local web server
<address-port-to-listen>	
-d, --docroot=DOCROOT	Document root, usually where your front controllers are stored
-r, --router=ROUTER	Path to custom router script
E.g.: php bin/console server:run 127.0.0.1:8080	
server:start	Starts a local web server in the background
<address-port-to-listen>	
-d, --docroot=DOCROOT	Document root, usually where your front controllers are stored
-r, --router=ROUTER	Path to custom router script
--pidfile=PIDFILE	PID file
E.g.: php bin/console server:start --docroot=htdocs/	
php bin/console server:start --router=app/config/router.php	
server:status	Outputs the status of the local web server
--pidfile=PIDFILE	PID file
--filter=FILTER	The value to display (one of port, host, or address)
E.g.: php bin/console server:status --filter=port	
server:stop	Stops the local web server that was started with the server:start command
--pidfile=PIDFILE	PID file

Symfony
4.2

Console

Creating a Command

```
// src/Command/CreateUserCommand.php
namespace App\Command;

use Symfony\Component\Console\Command\Command;
use Symfony\Component\Console\Input\InputInterface;
use Symfony\Component\Console\Output\OutputInterface;
use App\Service\UserManager;

class CreateUserCommand extends Command
{
 protected static $defaultName = 'app:create-user'; name of the command  
(the part after "bin/console")
 private $userManager;

 public function __construct(UserManager $userManager)
 {
 $this->userManager = $userManager;
 parent::__construct(); use normal  
autowiring  
to get services
 }

 protected function configure() is called automatically  
at the end of the  
command constructor
 {
 $this
 ->setDescription('Creates a new user.')
 ->setHelp('This command allows you to create a user...')
 ->addArgument('username', InputArgument::REQUIRED, 'What is the username?')
 ->addArgument('last_name', InputArgument::OPTIONAL, 'User last name?')
 }

 protected function execute(InputInterface $input, OutputInterface $output) Optional
 {
 // the logic of the command
 // ...

 $this->userManager->create($input->getArgument('username'));

 // retrieve the argument value using getArguments()
 $output->writeln('Username: ' . $input->getArgument('username'));
 }
}
```

Commands are defined in classes extending Command

Don't forget to call the parent constructor

Optional
the short description shown while running "php bin/console list"

Optional
the full command description shown when running the command with the "--help" option

Arguments are the strings - separated by spaces - that come after the command name itself. They are ordered, and can be optional or required.

outputs content to the console

Methods that are Invoked When Running a Command

initialize()	<i>Optional</i>	Executed before the interact() and the execute() methods. Purpose: initialize variables used in the rest of the command methods.
interact()	<i>Optional</i>	Executed after initialize() and before execute(). Purpose: check if some of the options/arguments are missing and interactively ask the user for those values. This is the last place where you can ask for missing options/arguments. After this command, missing options/arguments will result in an error.
execute()	<i>Required</i>	Executed after interact() and initialize(). It contains the logic you want the command to execute.