

Liam TARDIEU

www.evogue.fr

SUPPORT DE COURS / PHP — ORIENTE OBJET

Sommaire

	Sommaire	
	Présentation5	
	Historique	5
	Une autre technique de développement, Pourquoi ?	5
	A quels besoins repond la programmation orientée objet ?	6
	Avantages de la programmation orientée objet	7
	Inconvénients de la programmation orientée objet	8
	Unified Modeling Language	8
	Langage php et programmation orientée objet	9
>	Classes et Objets10	
	Qu'est-ce qu'un objet ?	10
	Qu'est-ce qu'une classe	10
	Différence entre une classe et un objet	11
	Application concrete de la classe sur l'objet	12
	Création d'un objet13	
	Introduction	13
	Instanciation	13
	Inférence	13
	Transformation	14
	Classe par défaut	14
>	Encapsulation15	
	Définition	15
	Pourquoi ?	15
	Concevoir pour réutilisercomment faire ?	15
	Intérêt de l'encapsulation	16
	Niveau de visibilité	17
	Manipulation d'objets18	
	La pseudo-variable \$this	18
	Accesseur (getter) / Mutateurs (setter)	18
	Manipulation de classes20	
	Constantes	20
	Eléments static	20
	Appartenance à la classe ou a l'objet ?	21
	Opérateur de résolution de portée	22
	Différence entre self:: et \$this->	22

	Héritage23	
	Concept	23
	Fonctionnement	23
	Relation et notion d'héritage	23
	Effectuer un héritage, dans quels cas ?	24
	Surcharger une méthode	25
>	Abstraction26	
	Définition	26
	Principe et utilisation	26
	Classes abstraites	26
	Methodes abstraites	27
	Informations	27
>	Finalisation28	
	Définition	28
	Classes finales	28
	Methodes finales	28
>	Méthodes magiques29	
	Introduction	29
	construct	29
	destruct	30
	set	30
	get	30
	call	31
	tostring	31
	isset	32
	sleep	32
	wakeup	32
	unset	32
	invoke	33
	setstate	33
	clone	33
	Comparaison35	
	Les opérateurs	35
>	Interfaces36	
	Introduction	36
	Principe et utilisation	37
	Différence héritage et implementation	38
	Traits39	
	Introduction	39
	Utilisation	39
	Fonctionnement	39

Design Pattern40
Introduction40
Type : Création40
Type : Structure
Type : Comportement
Présentation du pattern : Singleton41
Namespace44
Introduction44
Avantages
Exemple et Utilisation45
Exceptions46
Introduction46
Fonctionnement
La classe exception
Déroulement
Php Data Objects50
Introduction50
Requêtes
Requêtes préparées
Passage d'arguments
Constantes pré-définies53
Récupération des données
Marqueur54
Différence entre PDO et PDOStatement54
La classe pdo55
La classe pdostatement
Gestion des erreurs57
Choix du connecteur de base de données58
Methodes Pratiques59
Divers
spl_autoload_register59

Présentation

HISTORIQUE

La notion d'objet a été introduite avec le langage de programmation Simula, créé à Oslo entre 1962 et 1967 dans le but de faciliter la programmation de logiciels de simulation.

Avec ce langage de programmation, les caractéristiques et les comportements des objets à simuler sont décrits dans le code source.

Le langage de programmation orientée objet Smalltalk a été créé par le centre de recherche Xerox en 1972.

La programmation orientée objet est devenue populaire en 1983 avec la sortie du langage de programmation C++, un langage orienté objet, dont l'utilisation ressemble volontairement au populaire langage C.

UNE AUTRE TECHNIQUE DE DEVELOPPEMENT, POURQUOI?

Au cours des 35 dernières années, les concepteurs de matériel informatique sont passés des machines de la taille d'un hangar à des ordinateurs portables légers basés sur de minuscules microprocesseurs.

Au cours des mêmes années, les développeurs de logiciels sont passés de l'écriture de programmes en assembleur et en COBOL à l'écriture de programmes encore plus grands en C et C++. Nous pourrons parler de progrès (bien que cela soit discutable), mais il est clair que le monde du logiciel ne progresse pas aussi vite que celui du matériel. Qu'ont donc les développeurs de matériel que les développeurs de logiciels n'ont pas ?

La réponse est donnée par les composants. Si les ingénieurs en matériel électronique devaient partir d'un tas de sable à chaque fois qu'ils conçoivent un nouveau dispositif, si leur première étape devait toujours consister à extraire le silicium pour fabriquer des circuits intégrés, ils ne progresseraient pas bien vite. Or, un concepteur de matériel construit toujours un système à partir de composants préparés, chacun chargé d'une fonction particulière et fournissant un ensemble de services à travers des interfaces définies. La tâche des concepteurs de matériel est considérablement simplifiée par le travail de leurs prédécesseurs.

La réutilisation est aussi une voie vers la création de meilleurs logiciels. Aujourd'hui encore, les développeurs de logiciels en sont toujours à partir d'une certaine forme de sable et à suivre les mêmes étapes que les centaines de programmeurs qui les ont précédés. Le résultat est souvent excellent, mais il pourrait être amélioré. La création de nouvelles applications à partir de composants existants, déjà testés, a toutes chances de produire un code plus fiable. De plus, elle peut se révéler nettement plus rapide et plus économique, ce qui n'est pas moins important.

Cliquez ici pour telecharger le PDF complet