Object Oriented Programming with PHP

OBJECT ORIENTED PHP

Object Oriented Concept

- Classes, which are the "blueprints" for an object and are the actual code that defines the properties and methods.
- Objects, which are running instances of a class and contain all the internal data and state information needed for your application to function.
- Encapsulation, which is the capability of an object to protect access to its internal data
- Inheritance, which is the ability to define a class of one kind as being a sub-type of a different kind of class (much the same way a square is a kind of rectangle).

 Let's start with a simple example. Save the following in a file called class.lat.php:

```
<?php
 class Demo
 {
 }
?>
```

(Sfields, Sfrom, Swhere)

\$this->mysqli->query(\$query);

squery;

Adding Method

The Demo class isn't particularly useful if it isn't able to do anything, so let's look at how you can create a method.

```
<?php
 class Demo
{
 function SayHello($name)
 {
 echo "Hello $name !";
 }
}
?>
```

Adding Properties

 Adding a property to your class is as easy as adding a method.

```
<?php
 class Demo
{
 public $name;

 function SayHello()
 {
 echo "Hello $this->$name !";
 }
}
```

squery = squery;

≯myClass->sayHe stantiation

You can instantiate an object of type Demo like this:

```
<?php
 require once('class.lat.php');
 $objDemo = new Demo();
 $objDemo->name = "Bayu";
 $objDemo->SayHallo();
 telds, sfrom, swhere)
?>
```

\$this->mysqli->query(\$query);

squery;

Protecting Access to Member Variables (1)

- There are three different levels of visibility that a member variable or method can have :
 - Public
 - members are accessible to any and all code
 - Private
 - members are only accessible to the class itself
 - Protected
 - members are available to the class itself, and to classes that inherit from it

Public is the default visibility level for any member variables or functions that do not explicitly set one, but it is good practice to always explicitly state the visibility of all the members of the class.

Protecting Access to Member Variables (2)

- Try to change access level of property named "name" to private of previous code.
- What the possible solution of this problem?

Make the getter and setter function...

Always use get and set functions for your properties. Changes to business logic and data validation requirements in the future will be much easier to implement.

Class Constants

- It is possible to define constant values on a per-class basis remaining the same and unchangeable.
- Constants differ from normal variables in that you don't use the \$ symbol to declare or use them
- The value must be a constant expression, not (for example) a variable, a property, a result of a mathematical operation, or a function call

Class Constants (cont.)

```
<?php
  class MyClass
 const constant = 'constant value';
 function showConstant() {
 echo self::constant."\n";
  echo MyClass::constant . "\n";
?>
```


- Declaring class properties or methods as static makes them accessible without needing an instantiation of the class.
- A property declared as static can not be accessed with an instantiated class object


```
ass myClass{
function sayHello(*user){

echo "Hello"
```

```
<?php
 print Foo::$my_static . "\n";
class Foo
 $foo = new Foo();
  public static $my_static = 'foo';
 print $foo->staticValue() . "\n";
 print $foo-
 >my_static . "\n"; // Undefined "Pro
  public function staticValue() {
 return self::smy_static;
 perty" my_static
 print $foo::$my static . "\n";
 $classname = 'Foo';
class Bar extends Foo
 print $classname::$my_static . "\n"; //
 As of PHP 5.3.0
  public function fooStatic() {
 return parent::$my_static;
 print Bar::$my_static . "\n";
 $bar = new Bar();
 print $bar->fooStatic() . "\n";
```


- Constructor is the method that will be implemented when object has been initiated
- Commonly, constructor is used to initialize the object
- Use function __construct to create constructor in PHP

```
<?php
 class Demo
 {
 function __construct
 {
 }
 }
}</pre>
```


 Destructor, is method that will be run when object is ended

```
<?php
 class Demo
 {
 function __destruct
 {
 }
}
?>
```

≯myClass->sayHello(

There are many benefits of inheritance with PHP, the most common is simplifying and reducing instances of redundant code.

(Sfields, Sfrom, Swhere)

Sthis->mysqli->query(\$query);

squery;

ass myclass fulneritance (2)

```
class hewan
 protected $jml_kaki;
 protected swarna_kulit;
 function __construct()
 function berpindah()
 echo "Saya berpindah";
 function makan()
 echo "Saya makan";
```

Inherintace (3)


```
class kucing extends hewan
 function berpindah()
 function makan()
 echo "Saya merangkak
 echo "Saya makan
 dengan 4 kaki";
 dengan mematuk";
class burung extends hewan
 class monyet extends hewan
 protected $sayap;
 function berpindah()
 echo "Saya terbang";
```


Product #name #price #discount +getPrice() +setPrice(price): void +getName() +setName(name): void +getDiscount() +setDiscount(discount): void **CDMusic CDCabinet** -artist -capacity -model -genre sfrom, swhere) +getArtist() +getCapacity() +setArtist(artist): void +setCapacity(capacity): void sfields . " FROM +getModel() +getGenre() ysqli->query(\$query); +setGenre(genre): void +setModel(model): void ist_query = \$query;

- Class product :
 - name
 - price
 - discount
- Class CDMusic :
 - artist
 - Genre
- Class CDRack
 - capacity
 - model

CDMusic

- Menuruni name, price dan discount dari Product
- Price = price + 10%
- Ada penambahan 5% pada discount
- CDRack
 - Menuruni name, price dan discount dari Product
 - Price = price + 15%
 - Tidak ada penambahan discount
- Buatlah code dalam PHP, serta simulasi untuk kasus tersebut!

```
ass myClass{
function sayHello(*Juser){
echo "Hello" * $user
```

```
<?php
 echo "Terima Kasih....!!!"
?>
```