

Yii Framework 1.1 Validators Cheatsheet

required	requiredValue	<i>mixed</i>	the desired value that the attribute must have.
	strict	<i>boolean</i>	whether the comparison to requiredValue is strict.
filter	filter	<i>callback</i>	the filter method
	allowEmpty	<i>boolean</i>	whether the attribute value can be null or empty.
match	pattern	<i>string</i>	the regular expression to be matched with
email	allowEmpty	<i>boolean</i>	whether the attribute value can be null or empty.
	allowName	<i>boolean</i>	whether to allow name in the email address (e.
	checkMX	<i>boolean</i>	whether to check the MX record for the email address.
	checkPort	<i>boolean</i>	whether to check port 25 for the email address.
	fullPattern	<i>string</i>	the regular expression used to validate email addresses with the name part.
	pattern	<i>string</i>	the regular expression used to validate the attribute value.
url	allowEmpty	<i>boolean</i>	whether the attribute value can be null or empty.
	pattern	<i>string</i>	the regular expression used to validates the attribute value.
unique	allowEmpty	<i>boolean</i>	whether the attribute value can be null or empty.
	attributeName	<i>string</i>	AR class attribute name that should be used to look for attribute value being validated.
	caseSensitive	<i>boolean</i>	whether the comparison is case sensitive.
	className	<i>string</i>	AR class name that should be used to look for the attribute value being validated.
	criteria	<i>array</i>	additional query criteria.
compare	allowEmpty	<i>boolean</i>	whether the attribute value can be null or empty.
	compareAttribute	<i>string</i>	the name of the attribute to be compared with
	compareValue	<i>string</i>	the constant value to be compared with
	operator	<i>string</i>	the operator for comparison.
	strict	<i>boolean</i>	whether the comparison is strict (both value and type must be the same.
length	allowEmpty	<i>boolean</i>	whether the attribute value can be null or empty.
	is	<i>integer</i>	exact length.
	max	<i>integer</i>	maximum length.
	min	<i>integer</i>	minimum length.
	tooLong	<i>string</i>	user-defined error message used when the value is too short.
	tooShort	<i>string</i>	user-defined error message used when the value is too long.
in	allowEmpty	<i>boolean</i>	whether the attribute value can be null or empty.
	range	<i>array</i>	list of valid values that the attribute value should be among
	strict	<i>boolean</i>	whether the comparison is strict (both type and value must be the same)
numerical	allowEmpty	<i>boolean</i>	whether the attribute value can be null or empty.
	integerOnly	<i>boolean</i>	whether the attribute value can only be an integer.
	max	<i>integer double</i>	upper limit of the number.
	min	<i>integer double</i>	lower limit of the number.
	tooBig	<i>string</i>	user-defined error message used when the value is too big.
	tooSmall	<i>string</i>	user-defined error message used when the value is too small.
captcha	allowEmpty	<i>boolean</i>	whether the attribute value can be null or empty.
	captchaAction	<i>string</i>	ID of the action that renders the CAPTCHA image.
	caseSensitive	<i>boolean</i>	whether the comparison is case sensitive.
type	allowEmpty	<i>boolean</i>	whether the attribute value can be null or empty.
	dateFormat	<i>string</i>	the format pattern that the date value should follow.
	datetimeFormat	<i>string</i>	the format pattern that the datetime value should follow.
	timeFormat	<i>string</i>	the format pattern that the time value should follow.
	type	<i>string</i>	the data type that the attribute should be.
file	allowEmpty	<i>boolean</i>	whether the attribute requires a file to be uploaded or not.
	maxFiles	<i>integer</i>	the maximum file count the given attribute can hold.
	maxSize	<i>integer</i>	the maximum number of bytes required for the uploaded file.
	minSize	<i>integer</i>	the minimum number of bytes required for the uploaded file.
	tooLarge	<i>string</i>	the error message used when the uploaded file is too large.
	tooMany	<i>string</i>	the error message used if the count of multiple uploads exceeds limit.
	tooSmall	<i>string</i>	the error message used when the uploaded file is too small.
	types	<i>mixed</i>	a list of file name extensions that are allowed to be uploaded.
	wrongType	<i>string</i>	error message used when uploaded file extension is not listed among types.
default	setOnEmpty	<i>boolean</i>	whether to set the default value only when the attribute value is null or empty string.
	value	<i>mixed</i>	the default value to be set to the specified attributes.
exist	allowEmpty	<i>boolean</i>	whether the attribute value can be null or empty.
	attributeName	<i>string</i>	AR class attribute name that should be used to look for the attribute value being validated.
	className	<i>string</i>	AR class name that should be used to look for the attribute value being validated.
	criteria	<i>array</i>	additional query criteria.
boolean	allowEmpty	<i>boolean</i>	whether the attribute value can be null or empty.
	falseValue	<i>mixed</i>	the value representing false status.
	strict	<i>boolean</i>	whether the comparison to trueValue and falseValue is strict.
	trueValue	<i>mixed</i>	the value representing true status.
safe			
unsafe			