

Intermediate PHP

Bradley Holt & Matthew Weier O'Phinney

Arrays

Photo by AJ Cann

- ⦿ Associate values to keys
- ⦿ Keys can be integers (enumerative arrays) or strings (associative arrays)
- ⦿ Values can be primitive types, objects, or other arrays (multidimensional arrays)

```
<?php  
$post = array(  
 'id' => 1234,  
 'title' => 'Intermediate PHP',  
 'updated' => new DateTime(  
 '2010-12-16T18:00:00-05:00'  
 ),  
 'draft' => false,  
 'priority' => 0.8,  
 'categories'  => array('PHP', 'BTv')  
);
```

Reading, Writing, and Appending Arrays

```
<?php
$post = array(
 'id' => 1234,
 'title' => 'Intermediate PHP',
 // ...
);
echo $post['title']; // Intermediate PHP
```

```
<?php
$post = array(
 'id' => 1234,
 'title' => 'Intermediate PHP',
 // ...
);
$post['title'] = 'PHP 201';
```

```
<?php
$post = array(
 'id' => 1234,
 'title' => 'Intermediate PHP',
 'updated' => new DateTime(
 '2010-12-16T18:00:00-05:00'
 ),
 'draft' => false,
 'priority' => 0.8,
 'categories' => array('PHP', 'BTv')
);
$post['summary'] = 'Arrays, functions, and
objects';
```

```
<?php
$post = array(
 // ...
 'categories' => array('PHP', 'BTv')
);
$post['categories'][] = 'Programming';
print_r($post['categories']);
/*
Array
(
 [0] => PHP
 [1] => BTv
 [2] => Programming
)
*/
```

```
<?php
$post = array(
 // ...
 'categories' => array('PHP', 'BTv')
);
$post['categories'][1] = 'Burlington';
print_r($post['categories']);
/*
Array
(
 [0] => PHP
 [1] => Burlington
)
*/
```

Iterating Over Arrays

```
<?php
$post = array(
 // ...
 'categories' => array('PHP', 'BTv')
);
foreach ($post['categories'] as $v) {
 echo $v . PHP_EOL;
}
/*
PHP
BTv
*/
```

```
<?php
$post = array(
 // ...
 'categories' => array('PHP', 'BTv')
);
foreach ($post['categories'] as $k => $v) {
 echo $k . ':' . $v . PHP_EOL;
}
/*
0: PHP
1: BTv
*/
```

```
<?php
$post = array(
 'id' => 1234,
 'title' => 'Intermediate PHP',
 // ...
);
foreach ($post as $k => $v) {
 echo $k . ':' . $v . PHP_EOL;
}
/*
id: 1234
title: Intermediate PHP
...
*/
```

Implode and Explode

```
<?php
$post = array(
 // ...
 'categories' => array('PHP', 'BTv')
);
echo implode(', ', $post['categories']);
// PHP, BTv
```

Implode returns a string, not an array.

```
<?php
$post = array(
 // ...
 'categories' =>
 explode(' ', 'PHP, BTV')
);
print_r($post['categories']);
/*
Array
(
 [0] => PHP
 [1] => BTV
)
*/
```

Explode returns an array.

Array Key Exists,
In Array, and Array Keys

```
<?php
$post = array(
 'id' => 1234,
 // ...
 'categories' => array('PHP', 'BTv')
);
if (array_key_exists('categories', $post))
{
 echo implode(', ', $post['categories']);
} else {
 echo 'Uncategorized';
}
```

```
<?php
$post = array(
 // ...
 'categories' => array('PHP', 'BTv')
);
if (in_array('PHP', $post['categories'])) {
 echo 'PHP: Hypertext Preprocessor';
}
```

```
<?php
$posts = array(
 1233 => array(/* ... */),
 1234 => array(/* ... */),
);
print_r(array_keys($posts));
/*
Array
(
 [0] => 1233
 [1] => 1234
)
*/
```

Sorting Arrays

```
<?php
$post = array(
 // ...
 'categories' => array('PHP', 'BTv')
);
sort($post['categories']);
print_r($post['categories']);
/*
Array
(
 [0] => BTv
 [1] => PHP
)
*/
```

Sorting Function Attributes

- ⦿ Some sort by value, others by key
- ⦿ Some maintain key association, others do not
- ⦿ Some sort low to high, others high to low
- ⦿ Some are case sensitive, some are not
- ⦿ See:
<http://www.php.net/manual/en/array.sorting.php>

Sorting Functions

- ⦿ array_multisort()
- ⦿ asort()
- ⦿ arsort()
- ⦿ krsort()
- ⦿ ksort()
- ⦿ natcasesort()
- ⦿ natsort()
- ⦿ rsort()
- ⦿ shuffle()
- ⦿ sort()
- ⦿ uasort()
- ⦿ uksort()
- ⦿ usort()

Stacks and Queues

Photo by Phil Cooper

Photo by Thomas W

The SPL in PHP 5.3 has new data structures that can make stacks and queues more performant and memory efficient.

Array Push and
Array Pop (stack)

```
<?php
$post = array(
 // ...
 'categories' => array('PHP')
);
array_push($post['categories'], 'BTM');
echo array_pop($post['categories']);
// BTM
print_r($post['categories']);
/*
Array
(
 [0] => PHP
)
*/
```

Array Unshift and
Array Pop (queue)

```
<?php
$post = array(
 // ...
 'categories' => array('BTM')
);
array_unshift($post['categories'], 'PHP');
print_r($post['categories']);
/*
Array
(
 [0] => PHP
 [1] => BTM
)
*/
echo array_pop($post['categories']);
// BTM
```

Example of an array used as a queue (FIFO)

Functions

Internal Functions

```
<?php
print_r(get_defined_functions());
/*
Array
(
 [internal] => Array
 (
 [0] => zend_version
 [1] => func_num_args
 // ...
 )
 [user] => Array
 (
 )
)
*/
```

```
<?php  
$functions = get_defined_functions();  
echo count($functions['internal']);  
// 1857
```

The number of internal functions will depend on which extensions you have installed.

```
<?php
$name = 'Marcus Börger';
if (function_exists('mb_strtolower')) {
 echo mb_strtolower($name, 'UTF-8');
 // marcus börger
} else {
 echo strtolower($name);
 // marcus b?rger
}
```

The multibyte string (mbstring) extension allows you to safely manipulate multibyte strings (e.g. UTF-8).

User-Defined Functions

Rules

- Any valid PHP code is allowed inside functions, including other functions and class definitions
- Function names are case-insensitive
- Once defined, a function cannot be undefined

```
<?php
function nextId($posts)
{
 return max(array_keys($posts)) + 1;
}
$posts = array(
 1233 => array(/* ... */),
 1234 => array(/* ... */),
);
echo nextId($posts); // 1235
```

This function finds the highest array key and adds one.

Type Hinting

```
<?php
function nextId(array $posts)
{
 return max(array_keys($posts)) + 1;
}
$posts = array(
 1233 => array(/* ... */),
 1234 => array(/* ... */),
);
echo nextId($posts); // 1235
echo nextId(1234);
// Argument 1 passed to nextId() must be an
array, integer given
```

You can type hint on array and class names, but not primitive data types like strings and integers.

Multiple Arguments

```
<?php
function isPublished(DateTime $published,
$draft)
{
 if ($draft) { return false; }
 $now = new DateTime();
 return $now >= $published;
}
$published = new DateTime
('2010-12-16T18:00:00-05:00');
$draft = false;
var_dump(isPublished($published, $draft));
// bool(true)
```

This function determines if a post is published based on its published date and whether or not it's a draft.

Default Arguments

```
<?php
function isPublished(DateTime $published,
$draft, $now = false)
{
 if ($draft) { return false; }
 $now = $now ? $now : new DateTime();
 return $now >= $published;
}
$published = new DateTime
('2010-12-16T18:00:00-05:00');
$draft = false;
$now = new DateTime
('2010-12-16T17:59:59-05:00');
var_dump(isPublished($published, $draft,
$now));
// bool(false)
```

This is essentially the same as the previous function but allows you to specify when “now” is.

Function Overloading
(not really)

```
<?php
function nextId($arg1)
{
 switch (true) {
 case is_array($arg1):
 return max(array_keys($arg1)) + 1;
 case is_int($arg1):
 return $arg1 + 1;
 }
}
$posts = array(
 1233 => array(/* ... */),
 1234 => array(/* ... */),
);
echo nextId($posts); // 1235
echo nextId(1234); // 1235
throw new InvalidArgumentException();
```

Variable Number of Arguments

```
<?php
function mostRecent()
{
 $max = false;
 foreach (func_get_args() as $arg) {
 $max = $arg > $max ? $arg : $max;
 }
 return $max;
}
$mostRecent = mostRecent(
 new DateTime('2010-12-14T18:00:00'),
 new DateTime('2010-12-16T18:00:00'),
 new DateTime('2010-12-15T18:00:00')
);
// 2010-12-16T18:00:00
```

Objects

Basics

- ⦿ Encapsulate metadata and behavior
- ⦿ metadata => properties (variables, constants)
- ⦿ behavior => methods (functions)

We already know about variables and functions now!

Anonymous Objects

"Anonymous" as they are not of any specific class; they're basically equivalent to "bare objects" or "object literals" in JavaScript.

Cast an Associative Array to (object)

```
<?php
$a = array(
 'foo' => 'bar',
);
$o = (object) $a;
echo $o->foo; // 'bar'
```

stdClass

```
$o = new stdClass;  
$o->foo = 'bar';  
echo $o->foo; // 'bar'
```

Declaring a Class

```
<?php  
class Foo  
{  
}
```

Declaring Properties

```
<?php  
class Foo  
{  
 protected $bar = 'bar';  
}
```

Definitions may not use computations or runtime values (other than constants); they must be concrete.

Extending Classes

```
<?php  
class FooBar extends Foo  
{  
}
```

Visibility

- **public:** accessible from instances or within methods of any visibility, and within extending classes
- **protected:** accessible only within instance methods of any visibility, and within extending classes
- **private:** accessible only within instance methods from the declaring class

Modifiers

- **final**: cannot be overridden in extending classes
- **abstract**: must be overridden in extending classes

Abstract Classes

```
<?php
abstract class AbstractFoo
{
 abstract public function sayBar();
}

class Foo extends AbstractFoo
{
 public $bar;

 public function sayBar()
 {
 echo $this->bar;
 }
}
```

Interfaces

- ⦿ "Blueprints" for classes
- ⦿ Typically indicate **behaviors** found in implementing classes
- ⦿ You can implement many interfaces, but only **extend once**
- ⦿ Allows you to compose multiple behaviors into a single class

Interfaces **can** extend other interfaces. Methods in interfaces **must** be public.

```
<?php  
interface Resource {  
 public function getResource();  
}  
interface Dispatcher {  
 public function dispatch();  
}  
  
abstract class DispatchableResource  
implements Resource,Dispatcher  
{  
 // ...  
}
```

```
<?php
interface Resource { /* ... */ }
interface Dispatcher { /* ... */ }

abstract class DispatchableResource
implements Resource,Dispatcher
{
 protected $resource;
 public function getResource() {
 return $this->resource;
 }
 public function dispatch() {
 return 'Dispatched ' . $this-
>getResource();
 }
}
```

```
<?php
interface Resource { /* ... */ }
interface Dispatcher { /* ... */ }

abstract class DispatchableResource
implements Resource,Dispatcher { /* ... */ }

class TrafficCop extends
DispatchableResource
{
 protected $resource = 'traffic cop';
}
$cop = new TrafficCop();
echo $cop->dispatch();
// 'Dispatched traffic cop'
```

Useful Tidbits

Type hinting: you can indicate an interface, abstract class, or class name "hint" with parameters:

```
public function doSomething(Dispatcher  
$dispatcher) {/* ... */}
```

Test for types:

```
if ($object instanceof Dispatcher) { }
```

Type hints look at the entire inheritance chain,
including interfaces!

Statics

- Static properties and methods may be accessed without instantiation
- Requires a different token to access:
 - `ClassName::$varName` for variables
 - `Classname::methodName()` for methods
 - or use `self` or `parent` or `static` within a class, instead of the class name

Late Static Binding

- static is used for "Late Static Binding" (LSB)

```
<?php
class BasicPerson
{
 public static $sex = 'unisex';
 public static function getSex()
 {
 return static::$sex;
 }
}
class MalePerson extends BasicPerson
{
 public static $sex = 'male'; // LSB
}
echo BasicPerson::getSex(); // 'unisex'
BasicPerson::$sex = 'female';
echo BasicPerson::getSex(); // 'female'
echo MalePerson::getSex(); // 'male'
```

Magic Methods

Tie into different states of an object

Construct, Destruct, and Invoke

- `__construct` – Constructor (used when "new Class" is called)
- `__destruct` – Destructor (called when object is destroyed)
- `__invoke` – Call an object instance like a function (`echo $object();`)

Sleep and Wakeup

- `__sleep` – Define what properties should be serialized, and how
- `__wakeup` – Determine how to initialize state from serialized instance

Call and Call Static

- ⦿ Overload method access
- ⦿ __call
- ⦿ __callStatic

Get and Set

- ➊ Overload property access
- ➋ `__get`
- ➌ `__set`

Cardinal Rule

- ⦿ Objects should model discrete concepts, and not just be a container for functions.

If you want the latter, use namespaces!

Questions?

Thank You

Bradley Holt & Matthew Weier O'Phinney

License

Intermediate PHP is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

