

Clase 02

Programación Orientada a Objetos (POO)

Volver

Temas:

Programando del lado del Servidor

- Funciones propias en PHP
- Incluir archivos en PHP
- Clases y objetos

Funciones propias en PHP

La declaración de una función comienza con la palabra function.

El nombre de la función puede empezar con una letra o guión bajo (_), no con números.

Los nombres de las funciones NO son case-sensitive.

```
function NombreFuncion() {
 // código
}
```

Funciones propias en PHP

```
// Las funciones pueden recibir parámetros.
function NombreFuncion($par_1, $par_2, $par_n) {
 // código
// Las funciones pueden retornar valores.
function NombreFuncion() {
 return $valor;
// Los parámetros pueden tener valores por default.
function NombreFuncion($par 1, $par 2 = "valor") {
 // código
```

Temas:

Programando del lado del Servidor

- Funciones propias en PHP
- Incluir archivos en PHP
- Clases y objetos

Incluir archivos en PHP

Las declaraciónes include / require copian todo el código existente del archivo especificado dentro del archivo que posee dicha declaración.

Ambas declaraciones include y require son idénticas, excepto en caso de falla.

require producirá un error fatal (E_COMPILE_ERROR) y frenará el script.

include sólo producirá una advertencia (E_WARNING) y el script continuará.

Incluir archivos en PHP

Sintaxis para incluir archivos

```
// Formas de usar include
include "ruta archivo.php";
include once "ruta archivo.php";
// Formas de usar require
require "ruta archivo.php";
require once "ruta archivo.php";
```

Las declaraciónes include_once / require_once sólo incluye/requiere una vez al archivo solicitado.

Temas:

Programando del lado del Servidor

- Funciones propias en PHP
- Incluir archivos en PHP
- Clases y objetos

Clases y objetos

La sintaxis básica para declarar una Clase y sus miembros (atributos - métodos) en PHP.

```
class NombreClase
 // Atributos (private - protected - public/var - static)
 [Modificadores] $nombreAtributo;
 // Métodos (private - protected - public/var - static)
 [Modificadores] function NombreMetodo([parametros])
 { ... }
```

Clases

```
class NombreClase
 //Atributos.
 private $ attr1;
 protected $ attr2;
 //Constructor
 public function construct() { // código }
 //Métodos.
 private function Func1($param) { //código }
 protected function Func2() { //código }
 public function Func3() { //código }
```

Objetos

La sintaxis básica para declarar un Objeto en PHP.

El operador -> es utilizado para acceder a los miembros de instancia de la clase. El operador :: es utilizado para acceder a los miembros estáticos de la clase.

```
//Creo el objeto.
$nombreObj = new NombreClase();
//Métodos de instancia. //Atributos de instancia.
$nombreObj->Func3(); $nombreObj->attr3;
//Métodos de clase. //Atributos estáticos
NombreClase::Func4(); NombreClase::$attr4;
```

Clases - \$this

La sintaxis para acceder a un atributo o método de una instancia en PHP.

```
class ClaseBase {
 public function construct($id,$nombre){
 //Inicializar variables aquí
 if($this->validar($id)){
 $this->id=$id;
 $this->nombre=$nombre;
 public function validar($id){
 //realiza una validación
```

Clases - Herencia

En PHP se indica herencia a partir de extends.

```
class ClaseBase {
 public function construct(){
 //Inicializar variables aquí
class ClaseDerivada extends ClaseBase {
 public function construct(){
 parent:: construct();
 //Inicializar variables propias aquí
```

Clases - Polimorfismo

En PHP cualquier método puede ser modificado en sus clases derivadas.

```
class ClaseBase {
 public function Saludar(){
 return "Hola";
class ClaseDerivada extends ClaseBase {
 public function Saludar(){
 return parent::Saludar()." "."mundo";
```

Clases - Interfaces

Las interfaces en PHP sólo pueden contener declaraciones de métodos. Y se implementan con implements.

```
interface IInterfaz{
 function Metodo();
class Clase implements IInterfaz {
 public function Metodo(){
 //Implementación aquí
```

Clases - Clases abstractas

Las clases abstractas pueden contener atributos y métodos, pero sólo ellas pueden contener métodos con el modificador abstract.

```
abstract class ClaseAbstracta {
 public abstract function Metodo();
class ClaseDerivada extends ClaseAbstracta {
 public function Metodo(){
 //Implementación aquí
```

Clases - Constructores

```
class Coche {
 // Atributos
 public $marca;
 public $color;
 // Constructor con parámetros opcionales
 public function construct($marca, $color = "") {
 $this->marca = $marca;
 $this->color = $color;
$coche = new Coche("FIAT", "NEGRO");
$coche = new Coche("FORD"); // Opcional 2do parámetro
```

Dudas ó consultas