

Cours PHP5 Licence Informatique

Prof. Papa DIOP

papaddiop@gmail.com

POO: Programmation orientée objet

Motivations du choix de PHP5

Percentages of websites using various server-side programming languages Note: a website may use more than one server-side programming language

Motivations du choix de PHP5

Déclarer une classe en PHP

- Une classe est un modèle de données
 - famille d'objets, ou encore moule à objets
 - tous les objets d'une même classe partagent les mêmes attributs et les mêmes méthodes
- le mot clé *class* permet de déclarer une classe d'objet.

```
class voiture
{
  //code de la classe
}
```

php_

déclarer des attributs (ou propriétés)

```
class voiture
{
 public $marque = "trabant";
}
```

- public, protected, private sont supportés
 - L'un des trois est obligatoire ou le mot clé var (⇔ public)
- Affectation et même déclaration facultatives!!

php_

déclarer des méthodes (ou propriétés)

```
class voiture
{
  function freiner($force_de_freinage)
 {
 //code qui freine
  }
}
```

- public, protected, private sont supportés
- Implicitement « public »

déclarer des constantes

```
class voiture
{
  const ROUES_MOTRICES = 2;
}
```

- Locale à la classe
- convention classique : spécifier les constantes en majuscules dans le code pour mieux les identifier

Instanciation

```
class voiture
{
 const ROUES_MOTRICES = 2;
 public $marque;
 function freiner($force_de_freinage)
 {
 //code qui freine
 }
}
$MaVoiture = new voiture();
```

- Les parenthèses sont optionnelles si le constructeur ne nécessite pas de paramètre
- En PHP5 toute classe doit être déclarée avant d'être utilisée
 - Non obligatoire en PHP4

Accéder à un attribut

```
class voiture
  public $marque = "trabant";
$MaVoiture = new voiture();
echo $MaVoiture->marque;
// affiche trabant
```

Accéder à une méthode

```
class voiture
  function klaxonner()
  return "tut tut!!";
$MaVoiture = new voiture();
echo $MaVoiture->klaxonner();
// affiche "tut tut!"
```

Accèder à une constante

```
class voiture
  const ROUES = 2;
  public $marque;
  function freiner($force de freinage)
 //code qui freine
$MaVoiture = new voiture();
echo "ma voiture a ".$MaVoiture::ROUES." roues ";
// affiche "ma voiture a 2 roues"
```

php)

référence à l'objet en cours

```
class voiture
  public $vitesse = 0;
  function avance($temps)
 echo "avance de ".$temps*$this->vitesse." km en
  ".$temps." h";
$MaVoiture = new voiture();
$MaVoiture->vitesse = 100; //la vitesse est de 100km/h
$MaVoiture->avance(2); // affiche "avance de 200 km en 2h"
```

Accès statique

- appel direct via la classe, pas d'instanciaton
- utilisant de l'accesseur
- La référence à l'objet courant \$this est alors interdite

```
class voiture
 public $roues = 4;
 function statique()
 return 4;
 function dynamique()
 return $this->roues;
echo voiture::$roues; // affiche un message d'erreur
echo voiture::statique(); // affiche 4
echo voiture::dynamique(); // affiche un message d'erreur
```

Accès statique explicite

- Via le mot clé static
- Pour les attributs public private ou protected devient facultatif (public par défaut)

```
class voiture
 static $roues = 4
 static function statique()
 echo 4:
echo voiture::$roues; // affiche 4
echo voiture::statique(); // affiche 4
$v = new voiture();
echo $v->roues; // affiche un message d'erreur
echo $v->statique(); //affiche 4 et est sensé afficher un message d'erreur
 de niveau E STRICT
```

Accès à la classe courante

```
class voiture
  static $roues = 4;
  function static()
 return self::$roues;
echo voiture::static(); // CORRECT affiche 4
$v = new voiture();
echo $v->dynamique()."<br />"; //INCORRECT mais affiche
  4 et est sensé afficher un message d'erreur de niveau
  E STRICT
```

Exception

```
<?php
function inverse($x) {
  if (!$x) {
 throw new Exception('Division by zero.');
  else return 1/$x;
try {
  echo inverse(5). "\n";
  echo inverse(0) . "\n";
} catch (Exception $e) {
  echo 'Caught exception: ', $e->getMessage(), "\n";
```


L'héritage en POO

- permet de regrouper des parties communes dans une classe dite mère
- Toute classe dérivant de cette classe mère est appelée classe fille
- Une classe fille possède les attributs et méthodes de la classe mère ainsi que des attributs et des méthodes qui lui sont propres
- Pas d'héritage multiple en PHP5

Héritage en PHP5

```
class vehicule
 public $marque = "";
 function avance()
 //code qui fait avancer le véhicule
 function freine()
 //code qui fait freiner le vehicule
class voiture extends vehicule
 function klaxonne()
 //code qui fait klaxonner la voiture
 // la classe voiture possède un attribut marque, une méthode freine et une méthode
 avance par héritage
```

Redéfinition de méthode

• Les méthodes hérités peuvent être réécrites dans la classe fille

```
class voiture extends vehicule
 public $marque= « peugeot »;
 function klaxonne()
 //code qui fait klaxonner la voiture
 function avance()
 //code qui fait avancer la voiture
 function freine()
 //code qui fait freiner la voiture
```

Héritage strict

- Les méthodes de la classe fille doivent avoir des prototypes compatibles avec ceux de la classe mère
 - Les classes filles doivent pouvoir se manipuler comme la classe dont elles héritent
 - Il est possible d'ajouter des paramètres supplémentaires, à condition qu'ils soient facultatifs
 - Il est aussi possible de rendre facultatifs des paramètres en leur donnant une valeur par défaut
- Seuls les constructeurs ne sont pas soumis à cette règles.

Accéder à la classe parente

```
class vehicule
 roues = 4;
 function affiche()
 return "a ".$this->roues." roues";
class voiture extends vehicule
 function affiche()
 echo "cette voiture ".parent::affiche();
$v = new voiture();
$v->affiche(); //affiche cette voiture a 4 roues
```

Contrôle d'accès

- public: une méthode ou attribut publique est accessible depuis toute votre application
- private: une méthode ou attribut privée n'est accessible que depuis l'intérieur de la classe
- protected: une méthode ou attribut publique est accessible depuis l'intérieur de la classe, et depuis toutes les classes dérivés

Contrôle d'accès héritage

- Les accès aux attributs et méthodes sont redéfinissables dans les classes filles pourvu que la directive soit identique ou plus large
 - Une méthode protégée peut être redéfinie comme protégée ou publique dans une classe fille.
 - Une méthode publique ne peut être que publique dans un classe fille.
 - Si une méthode privée est redéfinie dans une classe fille, PHP considèrera qu'il a deux méthodes de même nom simultanément dans la classe fille.
 - Si c'est une méthode de la classe mère qui y fait appel, elle accèdera à la méthode privée initiale.
 - Si c'est une méthode de la classe fille qui y fait appel, elle accèdera à la nouvelle implémentation.

Classe abstraite

- Début d'implémentation d'une classe
- Non instanciable
- Toute classe contenant au moins une méthode abstraite doit être déclarée abstraite
- Seule la signature d'une méthode abstraite est déclarée (pas d'implémentation)
- Les classes dérivées doivent implémentées toutes les méthodes abstraites
- Les classes dérivées ne sont pas obligées d'implémenter les méthodes déjà implémentées dans la classe parent, et peuvent posséder leurs propres méthodes

Classe abstraite

```
abstract class vehicule
 abstract function avancer();
 function tourner($sens)
 echo "tourne à ".$sens."<br />";
```


Héritage d'une classe abstraite

```
class voiture extends vehicule
function avancer()
 echo "go!<br />";
function klaxonner()
 echo "tut tut!<br />";
```

interface

- API (Application Programming Interface) qui spécifie quelles méthodes et variables une classe peut implémenter, sans avoir à définir comment ces méthodes seront gérées
- Non instanciable
- Seule les signatures des méthodes d'une interface sont déclarées (pas d'implémentation)
- Toutes les méthodes de l'interface doivent être implémentées
- Les classes peuvent implémenter plus d'une interface en séparant chaque interface par une virgule

interface

```
interface peutAvancer
  public function avancer();
  public function freiner();
interface peutTourner
  public function tourneGauche();
  public function tourneDroite();
```


Implémentation d'une interface

```
class voiture implements peutAvancer, peutTourner
 public function avance()
 echo "on avance";
 public function freine()
 echo "on freine";
 public function tourneGauche()
 echo "on tourne à gauche";
 public function tourneDroite()
 echo "on tourne à droite";
 function klaxonner()
 echo "tut tut!<br />";
```


Abstract VS interface

- Aucun code n'est présent dans une interface
 - Une interface est donc une classe abstraite qui ne contiendrait que des méthodes abstraites
 - Une classe ne peut dériver que d'une classe abstraite mais peut implémenter plusieurs interfaces

Classe finale

 Ces classes et méthodes ne pourront jamais être héritées

```
class voiture extends vehicule
 final function avancer()
 echo "on avance";
final class voiture extends vehicule
 public function avancer()
 echo "on avance";
```

déréférencement des méthodes

```
class pneu
  public $marque = "michelin";
class voiture
  function Pneu()
 return new pneu();
$MaVoiture = new voiture();
echo "je roule avec des pneus ".$MaVoiture->Pneu()->$marque;
// affiche "je roule avec des pneus michelin"
```

affectation en PHP4

par défaut les objets étaient passés par copie

```
class voiture
{
 public $marque = "trabant";
}
$MaVoiture = new voiture();
$MaVoiture2 = $MaVoiture;
$MaVoiture2->marque = 'ferrari';
echo $MaVoiture->marque; // affiche "trabant"
```

\$MaVoiture et \$MaVoiture2 sont des objets distincts.

php)

Affectation par référence en PHP4

 On pouvait toutefois forcer l'affectation par référence grâce à l'opérateur &.

```
class voiture
{
 public $marque = "trabant";
}
$MaVoiture = new voiture();
$MaVoiture2 = &$MaVoiture;
$MaVoiture2->marque = 'ferrari';
echo $MaVoiture->marque; // affiche "ferrari"
```

 Pour qu'une fonction puisse modifier un objet, il fallait donc obligatoirement lui passe l'objet par référence :-/

Affectation en PHP5

Par défaut l'affectation est désormais faite pas référence pour les objets (l'opérateur & est maintenant implicite)

```
class voiture
{
 public $marque = "trabant";
}
$MaVoiture = new voiture();
$MaVoiture2 = $MaVoiture;
$MaVoiture2->marque = 'ferrari';
echo $MaVoiture->marque; // affiche "ferrari"
```

clonage en PHP5

 c'est le mot-clé clone qui permet d'effectuer une copie distinct d'un objet

```
class voiture
{
 public $marque = "trabant";
}
$MaVoiture = new voiture();
$MaVoiture2 = clone $MaVoiture;
$MaVoiture2->marque = 'ferrari';
echo $MaVoiture->marque; // affiche "trabant"
```


égalité

 l'égalité de deux objets (tous les attributs sont égaux) se teste par ==

 l'identité de deux objets (les deux variables référencent le même objet) se teste par === php)

Appartenance d'un objet à une classe

```
class voiture{ }
$MaVoiture = new voiture();
if($MaVoiture instanceof voiture)
  echo "cet objet est une voiture";
else
  echo "cet objet n'est pas une voiture";
```

obtenir la classe d'un objet

```
class voiture{ }
$MaVoiture = new voiture();
echo "cet objet est une " . get_class($MaVoiture);
// affiche "cet objet est une voiture"
```

<u>php</u>

Obtenir la classe parente d'un obiet

```
class vehicule{ }
class voiture extends vehicule{}
$MaVoiture = new voiture();
echo get_class_parent($MaVoiture);
// affiche "vehicule"
echo get class parent('voiture');
// affiche "vehicule"
```

Quelques fonctions sur les objets

```
get declared classes(): retourne un tableau listant toutes les classes
définies
class_exists($str): vérifie qu'une classe dont le nom est passé en
argument a été définie
get_class($obj), get_parent_class: retournent le nom de la classe de
l'objet $obj
get class methods($str): retourne les noms des méthodes de la classe
$str dans un tableau
get class vars($str): retourne les valeurs par défaut des attributs de la
classe $str dans un tableau associatif
get_object_vars($obj) : retourne un tableau associatif des attributs de
l'objet $obj les clés sont les noms des attributs et les valeurs, celles des
attributs si elles existent
is_subclass_of($obj,$str): détermine si l'objet $obj est une instanciation
d'une sous-classe de $str, retourne VRAI ou FAUX
method_exists($obj,$str): vérifie que la méthode $str existe pour une
classe dont $obj est une instance, retourne VRAI ou FAUX
```

Réflexion

• PHP 5 introduit API de réflexion complète qui permet de faire du *reverse-engineering* sur les classes, les interfaces, les fonctions et les méthodes tout comme les extensions. L'API de réflexion permet également d'obtenir les commentaires de la documentation pour les fonctions, les classes et les méthodes.

http://fr2.php.net/manual/fr/book.reflection.php

PHP 5.3

- Extension SPL (Standard PHP Library) intégrée en natif
 - http://www.php.net/~helly/php/ext/spl/
- Les namespaces sont supportés \ comme caractère séparateur
 - http://fr.php.net/manual/fr/language.na mespaces.rationale.php
 - http://jcrozier.developpez.com/tutoriels /web/php/espaces-noms--mots-clesautoloading/

php)

Fonctions Anonymes ou lambdas

- Comme en javascript (« à la jQuery »)
- Affectation à une variable

```
$hello = funtcion(){echo 'hello world'}
```

Appel

```
$hello();
call_user_func($hello);
```

Passé en argument d'une fonction

```
Function foo(Closure $func){$func();} foo($hello);
```

http://blog.pascal-martin.fr/post/php-5.3-1-closures-et-lambdas http://blog.pascal-martin.fr/post/php-5.3-2-closures-et-lambdas http://www.slideshare.net/fabpot/playing-with-php-53