

Introduction to Object-oriented programming with PHP

Marcus Börger

PHP Quebec conference 2007

Overview

- **☑** What is OOP?
- PHP and OOP
- Exceptions
- **☑** Iterators
- ☑ Reflection
- ✓ Patterns

What is OOP

```
class Useless extends Nonsense
{
 abstract function blaBla();
}
```


What does OOP aim to achieve?

- Allow compartmentalized refactoring of code.
- Promote code re-use.
- Promote extensibility, flexibility and adaptability.
- Better for team development.
- Many patterns are designed for OOP.
- Some patterns lead to much more efficient code.
- Do you need to use OOP to achieve these goals?
 - ☑ Of course not.
 - ☑ It's designed to make those things easier though.

What are the features of OOP?

Encapsulation

Inheritance

Polymorphism

Encapsulation is about grouping of functionality (operations) and related data (attributes) together into a coherent data structure (classes).

- Encapsulation is about grouping of functionality (operations) and related data (attributes) together into a coherent data structure (classes).
- Classes represent complex data types and the operations that act on them. An object is a particular instance of a class.

- Encapsulation is about grouping of functionality (operations) and related data (attributes) together into a coherent data structure (classes).
- Classes represent complex data types and the operations that act on them. An object is a particular instance of a class.
- ☑ The basic idea is to re-code real life.

For instance, if you press a key on your laptop keyboard you do not know what is happening in detail. For you it is the same as if you press the keyboard of an ATM. We say the interface is the same. If another person has the same laptop the internal details would be exactly the same.

- Encapsulation is about grouping of functionality (operations) and related data (attributes) together into a coherent data structure (classes).
- Classes represent complex data types and the operations that act on them. An object is a particular instance of a class.
- ☑ The basic idea is to re-code real life.

For instance, if you publish a text that is not really different from publishing a picture. Both are content types and you might want to encapsulate the details on how to do the actual publishing in a class. And once you have that you can easily have content that consists of both pictures and text and yet use the same operations for publishing. Then later you might publish tables using the same interface.

Encapsulation: Are Objects Just Dictionaries?

- $\overline{\mathbf{V}}$ In PHP 4 objects were little more than arrays.
- $\overline{\mathbf{V}}$ In PHP 5 you get much more control by visibility, interfaces, type hints, interceptors and more.
- $\overline{\mathbf{V}}$ Another difference is coherency. Classes can be told to automatically execute specific code on object creation and destruction.

```
class Simple {
 function __construct() { /*...*/ }
 function __destruct() { /*...*/ }
```


Data Hiding

 $\overline{\mathbf{V}}$

Another difference between objects and arrays is that objects permit strict visibility semantics. Data hiding eases refactoring by controlling what other parties can access in your code.

☑ protected only descendants can access it

✓ final no one can re-declare it

someone else will implement this

Why have these in PHP?

Because sometimes self-discipline isn't enough.

Inheritance

Inheritance allows a class to specialize (or extend) another class and inherit all its methods, properties and behaviors.

☑ This promotes

☑ Extensibility

☑ Reusability

☑ Code Consolidation

☑ Abstraction

☑ Responsibility

The Problem of Code Duplication

Code duplication contradicts maintainability. You often end up with code that looks like this:

```
function foo_to_xml ($foo) {
 // generic stuff
 // foo-specific stuff
}

function bar_to_xml ($bar) {
 // generic stuff
 // bar specific stuff
}
```


Marcus Börger

The Problem of Code Duplication

 $\overline{\mathbf{V}}$

You could clean that up as follows

```
function base_to_xml ($data) { /*...*/ }
function foo_to_xml ($foo) {
 base_to_xml ($foo);
 // foo specific stuff
}
function bar_to_xml ($bar) {
 base_to_xml ($bar);
 // bar specific stuff
}
```

 \square

But it's hard to keep base_to_xml() working for the disparate foo and bar types.

The Problem of Code Duplication

- $\overline{\mathbf{V}}$
- In an OOP style you would create classes for the Foo and Bar classes that extend from a base class that handles common functionality.
- V

```
Sharing a base class promotes sameness.
class Base {
  public function toXML()
 /*...*/
 class Bar extends Base {
class Foo extends Base {
 public function toXML()
 public function toXML()
 parent::toXML();
 parent::toXML();
 // bar specific stuff
 // foo specific stuff
```

Introduction to Object-oriented programming with PHP

15

Marcus Börger

Polymorphism?

 $\overline{\mathbf{V}}$

Suppose a calendar that is a collection of entries. Procedurally dislpaying all the entries might look like:

```
foreach($entries as $entry) {
 switch($entry['type']) {
 case 'professional':
 display_professional_entry($entry);
 break;
 case 'personal':
 display_personal_entry($entry);
 break;
 }
}
```


Simplicity through Polymorphism

✓ In the OOP paradigm this would look like:

```
foreach($entri es as $entry) {
 $entry->di spl ay();
}
```

The key point is we don't have to modify this loop to add new types. When we add a new type, that type gets a display() method so that it knows how to display itself, and we're done.

Also this is much faster because we do not have to check the type for every element.

Simplicity through Magic?

Actually in PHP you might want this:

```
foreach($entri es as $entry) {
 echo $entry;
}
```

- A class can have a __toStri ng() method which defines how its objects are converted into a textual representation.
- PHP 5.2 supports this in all string contexts.

Polymorphism the other way round

 $\overline{\mathbf{V}}$

Unlike other languages PHP does not and will not offer polymorphism for method calling. Thus the following will never be available in PHP

```
<?php
class Test {
 function toXML(Personal $obj) //..
 function toXML(Professional $obj) //...
}
</pre>
```


To work around this

- ☑ Use the other way round (call other methods from a single toXML() function in a polymorphic way)
- ☑ Use switch/case (though this is not the OO way)

Another example

```
class Humans {
 public function __construct($name) {
 /*...*/
 }
 public function eat() { /*...*/ }
 public function sleep() { /*...*/ }
 public function snore() { /*...*/ }
 public function wakeup() { /*...*/ }
}
```


Some Inheritance

```
class Humans {
 public function __construct($name) { /*...*/}
 public function eat() { /*...*/}
 public function sleep() { /*...*/}
 public function snore() { /*...*/}
 public function wakeup() { /*...*/}
}
class Women extends Humans {
 public function giveBirth() { /*...*/}
}
```


Inheritance + Polymorphism

```
class Humans {
 public function __construct($name) { /*...*/}
 public function eat() { /*...*/ }
 public function sleep() { /*...*/ }
 public function wakeup() { /*...*/ }
class Women extends Humans {
 public function giveBirth() { /*...*/ }
class Men extends Humans {
 public function snore() { /*...*/ }
```


A little abstraction

```
abstract class Humans {
 public function __construct($name) { /*...*/}
 abstract public function gender();
 public function eat() { /*...*/ }
 public function sleep() { /*...*/ }
 public function wakeup() { /*...*/ }
class Women extends Humans {
 public function gender() { return 'female'; }
 public function giveBirth() { /*...*/ }
class Men extends Humans {
 public function gender() { return 'male'; }
 public function snore() { /*...*/ }
```


Marcus Börger

A little abstraction

```
abstract class Humans {
 public function __construct($name) { /*...*/}
 abstract public function gender();
 public function eat() { /*...*/ }
 public function sleep() { /*...*/ }
 public function wakeup() { /*...*/ }
class Women extends Humans {
 final public function gender() { return 'f'; }
 public function giveBirth() { /*...*/ }
class Men extends Humans {
 final public function gender() { return 'm'; }
 public function snore() { /*...*/ }
```


PHP 4 and OOP?

- Poor Object model
 - Methods
 - No visibility
 - No abstracts, no final
 - Static without declaration
 - Properties
 - No static properties
 - No constants
 - ✓ Inheritance
 - No abstract, final inheritance, no interfaces
 - No prototype checking, no types
 - Object handling
 - Copied by value
 - No destructors

ZE2's revamped object model

- Objects are referenced by identifiers
- Constructors and Destructors
- ✓ Static members
- ✓ Constants
- ✓ Visibility
- ✓ Interfaces
- Final and abstract members
- ✓ Interceptors
- Exceptions
- ✓ Reflection API
- Iterators

Revamped Object Model

- $\overline{\mathbf{M}}$
- PHP 5 has really good OOP support
 - ☑ Better code reuse
 - Better for team development
 - ☑ Easier to refactor
 - ☑ Some patterns lead to much more efficient code
 - ☑ Fits better in marketing scenarios

Marcus Börger Introduction

29

Objects referenced by identifiers

- $\overline{\mathbf{V}}$
- $\overline{\mathbf{V}}$
- V

Objects are no longer somewhat special arrays Objects are no longer copied by default Objects may be copied using clone/__clone()

```
class Object {};
$obj = new Object();
$ref = $obj;
$dup = clone $obj;
```


Constructors and Destructors

- $\overline{\mathbf{V}}$
- Constructors/Destructors control object lifetime
 - ☑ Constructors may have both new OR old style name
 - ☑ New style constructors are preferred
 - ☑ Constructors must not use inherited protocol
 - ☑ Destructors are called when deleting the last reference
 - ☑ No particular or controllable order during shutdown
 - ☑ Destructors cannot have parameters
 - ☑ Since PHP 5.0.1 destructors can work with resources

```
class Object {
  function __construct() {}
  function __destruct() {}
}
sobj = new Object();
unset($obj);
```


Constructors and Destructors

Parents must be called manually

```
class Base {
  function __construct() {} ←
  function <u>destruct()</u> {} ←
class Object extends Base {
  function <u>__construct()</u> { ←
 parent::__construct(); --
  function <u>destruct()</u> { ←
 parent::__destruct();•-
$obj = new Object(); ►
unset($obj); •—
```


Default property values

- $\overline{\mathbf{V}}$
- Properties can have default values
 - ☑ Bound to the class not to the object
 - ☑ Default values cannot be changed but overwritten

Static members

 $\overline{\mathbf{Q}}$ Static methods and properties Bound to the class not to the object ☑ Only exists once per class rather than per instance ☑ Can be initialized \$obj1 \$obj2 class Object { Instance 1 Instance 2 var \$prop; \$prop \$prop static \$stat = "Hello\n"; static function test() { echo self::\$stat; Class Object \$stat Obj ect: : test(); \$obj 1 = new Obj ect;

\$obj 2 = new Object;

 $\overline{\mathbf{Q}}$

 $\overline{\mathbf{V}}$

 $\overline{\mathbf{V}}$

 $\overline{\mathbf{Q}}$

 \square

Pseudo constants

```
_CLASS___
 shows the current class name
  METHOD___
 shows class and method or function
sel f
 references the class itself
parent
 references the parent class
 references the object itself
$this
class Base {
 static function Show() {
 echo __FILE__.'('.__LINE__.'):'.__METHOD__."\n";
class Object extends Base {
 static function Use() {
 Sel f:: Show();
 Parent::Show();
 static function Show() {
 echo ___FILE___.'('.__LINE___.'):'.__METHOD___."\n";
```


Marcus Börger

Visibility

 $\overline{\mathbf{V}}$

Controlling member visibility / Information hiding

- ☑ A derived class doesn't know parents private members
- ☑ An inherited protected member can be made public

```
class Base {
  public $a;
  protected $b;
  pri vate $c;
}
class Derived extends Base {
  public $a;
  public $b;
  pri vate $c;
}
```


Constructor visibility

 $\sqrt{}$

A protected constructor prevents instantiation

```
class Base {
  protected function __construct() {
class Derived extends Base {
  // constructor is still protected
  static function getBase() {
 return new Base; // Factory pattern
class Three extends Derived {
  public function __construct() {
```


The Singleton pattern

 $\overline{\mathbf{V}}$

Sometimes you want only a single instance of aclass to ever exist.

- ☑ DB connections
- ☑ An object representing the user or connection.

```
class Singleton {
 static private $instance;
 protected function __construct() {}
 final private function __clone() {}
 static function getInstance() {
 if(!sel f::$instance)
 sel f::$instance = new Singleton();
 return self::$instance;
$a = Singleton::getInstance();
a->id = 1;
$b = Singleton::getInstance();
print b->id. "\n";
```


Marcus Börger

Constants

 $\overline{\mathbf{V}}$

Constants are read only static properties Constants are always public

```
class Base {
  const greeting = "Hello\n";
class Dervied extends Base {
  const greeting = "Hello World\n";
  static function func() {
 echo parent::greeting;
echo Base::greeting;
echo Derived::greeting;
Deri ved: : func();
```


Abstract members

- ✓ Methods can be abstract
 - ☑ They don't have a body
 - A class with an abstract method must be abstract
- ☐ Classes can be made abstract
 - ☑ The class cannot be instantiated
- Properties cannot be made abstract

```
abstract class Base {
 abstract function no_body();
}
class Derived extends Base {
 function no_body() { echo "Body\n"; }
}
```


Final members

✓ Methods can be final
 ☑ They cannot be overwritten
 ☑ They are class invariants
 ☑ Classes can be final
 ☑ They cannot be inherited

```
class Base {
 final function invariant() { echo "Hello\n"; }
}
class Derived extends Base {
}
final class Leaf extends Derived {
}
```


Different Object same behavior

 $\overline{\mathbf{V}}$

Often different objects have the same interface without having the same base class

```
class Line {
 function draw() {};
class Polygon {
 protected $lines;
 function draw()
 Line
 Ellipse
 foreach($this->lines as $line)
 $line->draw():
 $lines
class Rectangle extends Polygon {
 Circle
 Polygon
class Ellipse {
 function draw() {};
class Circle extends Ellipse {
 function draw() {
 parent::draw();
 Rectangle
```


Interfaces

V

 $\overline{\mathbf{M}}$

Interfaces describe an abstract class protocol Classes may inherit multiple Interfaces

```
interface Drawable {
 function draw();
 Drawable
class Line implements Drawable {
 function draw() {};
class Polygon implements Drawable {
 protected $lines;
 function draw()
 Ellipse
 Line
 foreach($this->lines as $line)
 $line->draw():
 $lines
class Rectangle extends Polygon {
 Circle
 Polygon
class Ellipse implements Drawable {
 function draw() {};
class Circle extends Ellipse {
 function draw() {
 parent::draw();
 Rectangle
```


Property kinds

- \square Declared properties
 - May have a default value
 - ☑ Can have selected visibility
- Implicit public properties
 - Declared by simply using them in ANY method
- Virtual properties
 - Handled by interceptor methods
- Static properties
 - Bound to the class rather than to the instance

Object to String conversion

toString(): semi-automatic object to string conversion with echo and print (automatic starting with 5.2)

```
class Object {
 function <u>__toString()</u> {
 return 'Object as string';
$o = new Object;
 // does call __toString
echo $o;
$str = (string) $o; // does call __toString
```


Introduction to Object-oriented programming with PHP

Interceptors

- $\overline{\mathbf{V}}$
- Allow to dynamically handle non class members
 - ☑ Lazy initialization of properties
 - ☑ Simulating Object aggregation and Multiple inheritance

```
class Object {
 protected $virtual = array();
  function <u>get(</u>$name) {
 return @$this->virtual[$name];
  function <u>set(</u>$name, $value) {
 $this->virtual[$name] = $value;
  function <u>unset($name)</u> {
 unset($this->virtual[$name]);
  function <u>__isset($name)</u> {
 return isset($this->virtual[$name]);
  function <u>call</u> ($func, $params) {
 echo 'Could not call ' . __CLASS__ . '::' . $func . "\n";
```


Marcus Börger

Typehinting

```
PHP 5 allows to easily force a type of a parameter

☑ PHP does not allow NULL for typehints

☑ Typehints must be inherited as given in base class

 PHP 5.1 offers typehinting with arrays

☑ PHP 5.2 offers optional typehinted parameters (= NULL)


 class Object {
 public function compare((Object) $other) {
 // Some code here
 public function compare2($other) {
 if (is_null($other) || $other instanceof Object) {
 // Some code here
```


Class Design

- It is important to think about your class hierarchy
- Avoid very deep or broad inheritance graphs
- PHP only supports is-a and has-a relations

Marcus Börger

Introduction to Object-oriented programming with PHP

Too Strict or too Weak?

- PHP tries to prevent you from doing some errors
 - ☑ You are bound to keep inherited signatures
 - ☑ You cannot change from ref to non-ref return
- ✓ Yet PHP allows absolute flexibility
 - ☑ Just do not define a signature
 - ☑ Warning: This is extremely error prone

Marcus Börger Introduction to Object-oriented programming with PHP

Dynamic class loading

 $\overline{\mathbf{Q}}$

- _autol oad() is good when you're alone
- ☑ Requires a single file for each class
- ☑ Only load class files when necessary
 - ☑ No need to parse/compile unneeded classes
 - ☑ No need to check which class files to load
- Additional user space code
- Only one single loader model is possible

__autoload & require_once

```
Store the class loader in an include file

☑ In each script:

 require_once('<path>/autoload.inc')
 ☑ Use INI option:
 auto_prepend_file=<path>/autoload.inc
 <?php
 function __autoload($class_name)
 require_once(
 dirname(__FILE__) . '/' . $class_name . '.p5c');
```


Introduction to Object-oriented programming with PHP

SPL's class loading

- Supports fast default implementation
 - ☑ Look into path's specified by INI option include_path
 - ☑ Look for specified file extensions (.inc, .php)
- Ability to register multiple user defined loaders
- ✓ Overwrites ZEND engine's __autoload() cache✓ You need to register __autoload if using spl's autoload

```
<?php
 spl _autol oad_regi ster(' spl _autol oad' );
 if (functi on_exi sts(' __autol oad' )) {
 spl _autol oad_regi ster(' __autol oad' );
 }
}</pre>
```


SPL's class loading

- spl_autoload(\$class_name, \$extensions=NULL) Load a class from a file in include path Fast c code implementation $\overline{\mathbf{V}}$ spl_autoload_extensions(\$extensions=NULL) Get or set filename extensions spl_autoload_register(\$loader_function) $\overline{\mathbf{V}}$ Register a single loader function $\overline{\mathbf{V}}$ spl_autoload_unregister(\$loader_function) Unregister a single loader function $\overline{\mathbf{V}}$ spl _autol oad_functi ons() List all registered loader functions spl_autoload_call(\$class_name)
- Load a class through registered class loaders

 Uses spl_autoload() as fallback

 Marcus Börger Introduction to Object-oriented programming with PHP

54

Marcus Börger Introduction to Object-oriented programming with PHP

Exceptions

$\overline{\mathbf{V}}$

Respect these rules

- 1. Exceptions are exceptions
- 2. Never use exceptions for control flow
- 3. Never ever use exceptions for parameter passing

```
<?php
try {
 // your code
 throw new Exception();
}
catch (Exception $e) {
 // exception handling
}
?>
```


Exception specialization

- Exceptions should be specialized
 - Exceptions should inherit built in class exception

```
class YourException extends Exception {
try {
 // your code
 throw new YourException(); -
 (YourException $e) { ←
 exception handling
 (Exception $e) { ←-----
 exception handling
```


Exception specialization

- Exception blocks can be nested Exceptions can be re thrown

```
class YourException extends Exception { }
try {
 try {
 // your code
 throw new YourException();
 catch (YourException $e) {
 // exception handling
 throw $e:
 catch (Exception $e) {
 // exception handling
catch (YourException $e) { ←
 / exception handling
```


Practical use of exceptions

- ✓ Constructor failure
- ☑ Converting errors/warnings to exceptions
- ✓ Simplify error handling
- Provide additional error information by tagging

Constructor failure

- $\overline{\mathbf{V}}$ In PHP 4.4 you would simply unset (\$this)
- Provide an argument to receive the error condition

```
<?php
class Object
  function __construct( & $failure) // "Object" in PHP 4
 $failure = true;
$error = false;
$0 = new Object($error);
if (!$error) {
  // error handling, NOTE: the object was constructed
  unset($o);
```


Marcus Börger

Introduction to Object-oriented programming with PHP

Constructor failure

 $\overline{\mathbf{V}}$

In 5 constructors do not return the created object Exceptions allow to handle failed constructors

```
<?php
class Object
  function <u>construct()</u>
 throw new Exception;
try {
  $o = new Object;
catch (Exception $e) {
  echo "Object could not be instantiated\n";
```


61

Convert Errors to Exceptions

✓ Implementing PHP 5.1 class ErrorException

```
<?php
if (!class_exists('ErrorException', false)) {
  class ErrorException extends Exception
 protected $severity;
 function __construct($msg, $code, $errno, $file, $line)
 parent::__construct($msg, $code);
 $this->severity = $errno;
 $this->file = $file;
 $this->line = $line;
 function getSeverity() {
 return $this->severity;
```


Marcus Börger

Convert Errors to Exceptions

 $\overline{\mathbf{V}}$

Implementing the error handler

```
<?php
function ErrorsToExceptions($errno, $msg, $file, $line)
{
 throw new ErrorException($msg, 0, $errno, $file, $line);
}
set_error_handler('ErrorsToExceptions');
?>
```


Simplify error handling

 $\overline{\mathbf{V}}$

Typical database access code contains lots of if's

```
<html ><body>
<?php
$ok = false;
$db = new PDO('CONNECTION');
if ($db) {
  $res = $db->query('SELECT data');
  if ($res) {
 $res2 = $db->query('SELECT other');
 if ($res2) {
 // handle data
 $ok = true; // only if all went ok
if (!$ok) echo '<h1>Service currently unavailable</h1>';
</body></html>
```


Marcus Börger

Simplify error handling

 $\overline{\mathbf{V}}$

Trade code simplicity with a new complexity

```
<html ><body>
<?php
try {
  $db = new PDO('CONNECTION');
  $db->setAttri bute(PDO: : ATTR_ERRMODE,
 PDO: : ERRMODE_EXCEPTION);
  $res = $db->query('SELECT data');
  $res2 = $db->query('SELECT other');
  // handle data
catch (Exception $e) {
  echo '<h1>Service currently unavailable</h1>';
  error_log($e->getMessage());
</body></html>
```


Marcus Börger Introduction to Object-oriented programming with PHP

65

SPL Exceptions

 $\overline{\mathbf{V}}$

 \square

SPL provides a standard set of exceptions

Class Exception must be the root of all exceptions

General distinguishing

Logi cExcepti on

→ Anything that could have been detected at compile time, during application design or by the good old technology: "look closely"

Runti meExcepti on

- → Anything that is unexpected during runtime
- → Base Exception for all database extensions

 $\overline{\mathbf{V}}$

 $\overline{\mathbf{V}}$

LogicException

RunTimeException

Marcus Börger

Introduction to Object-oriented programming with PHP

Overloading ___call

If using __call, ensure only valid calls are made

```
abstract class MyIteratorWrapper implements Iterator
{
 function __construct(Iterator $it)
 {
 $this->it = $it;
 }
 function __call($func, $args)
 {
 $callee = array($this->it, $func);
 if (!is_callable($callee)) {
 throw new BadMethodCallException();
 }
 return call_user_func_array($callee, $args);
 }
}
```


Interfaces and call

- Interface functions cannot be handled by ___call Either mark the class abstract...

```
abstract class MylteratorWrapper implements Iterator
 Interface Iterator {
  function __construct(Iterator $it)
 function rewind();
 function valid();
 t = t = t
 function current();
  function __call($func, $args)
 function key();
 function next();
 $callee = array($this->it, $func);
 if (!is_callable($callee)) {
 throw new BadMethodCallException();
 return call_user_func_array($callee, $args);
```


Interfaces and call

 $\overline{\mathbf{V}}$

 $\overline{\mathbf{V}}$

Interface functions cannot be handled by __call ...or provide the functions (here as proxy/forward)

```
class MylteratorWrapper implements Iterator
 Interface Iterator {
  function __construct(Iterator $it)
 function rewind();
 function valid();
 t = t = t
 function current();
  function __call($func, $args)
 function key();
 function next();
 $callee = array($this->it, $func);
 if (!is_callable($callee)) {
 throw new BadMethodCallException();
 return call_user_func_array($callee, $args);
 { $this->it->rewind(); }
  function rewind()
  function valid()
 { return $this->it->valid(); }
  function current() { return $this->it->current(); }
  function key()
 { return $this->it->key(); }
  function next() { $this->it->next(); }
```


Marcus Börger

Opening a file for reading

```
Run-Time:
```

File might not be accessible or exist

```
$fo = new SplFileObject($file);
$fo->setFlags(SplFileObject::DROP_NEWLINE);
$data = array();
```


```
Reading a formatted file line by line
 Run-Time:
 File might not be
 accessible or exist
$fo = new SplFileObject($file);
$fo->setFlags(SplFileObject::DROP_NEWLINE);
$data = array();
foreach($fo as $I) {
 if (<u>/*** CHECK DATA ***/</u>) {
 throw new Exception(); ←
 Run-Time:
 data is different for
 $data[] = $1;
```

 $\overline{\mathbf{Q}}$

 \square

 \square

!preg_match(\$regex, \$I) UnexpectVal ueExcepti on count(\$I = split(',', \$I)) ! = 3 RangeExcepti on count(\$data) > 100 OverflowException

every execution

Cehcking data after pre-processing

if (!preg_match('/\d,\d/', \$I)) {

\$fo = new SplFileObject(\$file);

\$data = array();

foreach(\$fo as \$I) {

data[] = \$I;

```
Run-Time:
 Filemight not be
 accessible or exist
$fo->setFlags(SplFileObject::DROP_NEWLINE);
 throw new UnexpectedVakueException();
 Run-Time:
 data is different for
 every execution
// Checks after the file was read entirely
if (count($data) < 10) throw new UnderflowException();</pre>
if (count($data) > 99) throw new OverflowException();
if (count($data) < 10 || count($data) > 99)
```

```
\overline{\mathbf{Q}}
```


M

throw new OutOfBoundsException();

 $\overline{\mathbf{V}}$

```
Processing pre-checked data
 Run-Time:
 File might not be
 accessible or exist
$fo = new SplFileObject($file);
$fo->setFlags(SplFileObject::DROP_NEWLINE);
$data = array();
foreach($fo as $I) {
 if (!preg_match('/\d,\d/', $1)) {
 throw new UnexpectedVakueException();
 Run-Time:
 data is different for
 data[] = $I;
 every execution
if (count($data) < 10) throw new UnderflowException();
// maybe more precessing code
foreach($data as &$v) {
 Compile-Time:
 if (count($v) == 2) { __
 exception signals
 throw new DomainException();
 failed precondition
 v = v[0] * v[1];
```


Marcus Börger

Marcus Börger Introduction to Object-oriented programming with PHP

Reflection API

Can reflect nearly all aspects of your PHP code ☑ Functions ☑ Classes, Methods, Properties ☑ Extensions class Foo { public \$prop; function Func(\$name) { echo "Hello \$name"; ReflectionClass::export('Foo'); Refl ecti onObj ect: : export(new Foo); Refl ecti onMethod: : export('Foo', 'func'); Refl ecti onProperty: : export('Foo', 'prop');

ReflectionExtension::export('standard');

Dynamic object creation

 $\overline{\mathbf{V}}$

Reflection allows dynamic object creation

```
class Test {
  function __construct($x, $y = NULL) {
 tin S->x = x
 this->y = this
function new_object_array($cls, $args = NULL) {
  return call_user_func_array(
 array(new ReflectionClass($cls), 'newInstance'),
 $args);
new_obj ect_array('stdCl ass');
new_obj ect_array('Test', array(1));
new_obj ect_array('Test', array(1, 2));
```


Built-in Interfaces

- PHP 5 contains built-in interfaces that allow you to change the way the engine treats objects.
 - ☑ ArrayAccess
 - ☑ Iterator
 - ☑ I teratorAggregate
- Built-in extension SPL provides more Interfaces and Classes
 - ☑ Array0bj ect, ArrayI terator
 - ☑ FilterIterator
 - ☑ Recursi vel terator

ArrayAccess

- $\overline{\mathbf{V}}$
- Allows for creating objects that can be transparently accessed by array syntax.
- When combined with the iterator interface, it allows for creating 'arrays with special properties'.

```
interface ArrayAccess {
 // @return whether $offset is valid (true/false)
 function offsetExists($offset);

 // @return the value associated with $offset
 function offsetGet($offset);

 // associate $value with $offset (store the data)
 function offsetSet($offset, $value);

 // unset the data associated with $offset
 function offsetUnset($offset);
}
```


ArrayAccess

 $\overline{\mathbf{V}}$

ArrayAccess does not allow references (the following is an error)

```
class MyArray extends ArrayAccess {
  function &offsetGet($offset) { /* ... */ }
  function offsetSet($offset, &$value) { /* ... */ }
  function offsetExists($offset) { /* ... */ }
  function offsetUnset($offset) { /* ... */ }
}
```


ArrayAccess Example

- We want to create variables which can be shared between processes.
- We will set up interception so that access attempts on the variable are actually performed through a DBM file.

Binding Access to a DBM

```
<?php
class DbaReader implements ArrayAccess {
  protected $db = NULL;
  function __construct($file, $handler) {
 if (!$this->db = dba_open($file, 'cd', $handler))
 throw new exception('Could not open file'. $file);
  function <u>destruct()</u> { dba_close($this->db); }
  function offsetExists($offset) {
 return dba_exists($offset, $this->db);
  function offsetGet($offset) {
 return dba_fetch($offset, $this->db);
  function offsetSet($offset, $value) {
 return dba_repl ace($offset, $value, $this->db);
  function offsetUnset($offset) {
 return dba_delete($offset, $this->db);
```


Introduction to Object-oriented programming with PHP

A Trivial Example

Iterators

- Normal objects behave like arrays when used with the foreach construct
- Specialized Iterator objects can be iterated differently

```
<?php
class Object {
 public $prop1 = "Hello ";
 public $prop2 = "World\n";
}
foreach(new Object as $prop) {
 echo $prop;
}</pre>
```


What are Iterators

- Iterators are a concept to iterate anything that contains other things.
- ☑ Iterators allow to encapsulate algorithms

What are Iterators

Iterators are a concept to iterate anything that contains other things. Examples:

Text lines in a file

Files in a directory

XML Elements or Attributes ext: SimpleXML, DOM

Database query results

Dates in a calendar range PECL/date (?)

Bits in an image

Values and Keys in an array ArrayObj ect, ArrayI terator

Spl Fi l e0bj ect

[Recursi ve]Di rectoryl terator

ext: PDO, SQLite, MySQLi

Iterators allow to encapsulate algorithms

What are Iterators

Iterators are a concept to iterate anything that contains other things. Examples:

☑ Values and Keys in an array Array0bj ect, Array1 terator

☑ Text lines in a file Spl FileObject

✓ Files in a directory [Recursi ve]Di rectoryl terator

✓ XML Elements or Attributes ext: SimpleXML, DOM.

☑ Database query results ext: PDO, SQLite, MySQLi

☑ Dates in a calendar range PECL/date (?)

Bits in an image

9

Iterators allow to encapsulate algorithms

☑ Classes and Interfaces provided by SPL:

AppendI terator, Cachi ngl terator, Li mi tl terator, Fil terl terator, Emptyl terator, Infi ni tel terator, NoRewi ndl terator, Outerl terator, Parentl terator, Recursi vel terator, Recursi vel terator, Seekabl el terator, Spl FileObj ect, . . .

Array vs. Iterator

```
An array in PHP
 ar = array()

☑ can be rewound:

 reset($ar)
 !is_null(key($ar))

☑ is valid unless it's key is NULL:

 current($ar)

☑ have current values:

 key($ar)

☑ have keys:

 next($ar)
 ✓ can be forwarded:
```


Something that is traversable \$it = new Iterator; **may** know how to be rewound: \$it->rewind() (does not return the element) ✓ should know if there is a value: \$i t->val i d() \$i t->current() may have a current value:

✓ can forward to its next element: \$i t -> next()

(may return NULL at any time)

may have a key:

\$i t -> key()

The big difference

✓ Arrays

- ☑ require memory for all elements
- ☑ allow to access any element directly

☑ Iterators

- ☑ only know one element at a time
- ✓ only require memory for the current element
- ☑ forward access only
- ☑ Access done by method calls

☑ Containers

- ☑ require memory for all elements
- ☑ allow to access any element directly
- ☑ can create external Iterators or are internal Iterators

The basic concepts

- Iterators can be internal or external also referred to as active or passive
- An internal iterator modifies the object itself
- An external iterator points to another object without modifying it
- PHP always uses external iterators at engine-level
- ✓ Iterators may iterate over other iterators

PHP Iterators

 $\overline{\mathbf{V}}$

 $\overline{\mathbf{V}}$

 $\overline{\mathbf{V}}$

 $\overline{\mathbf{V}}$

 $\overline{\mathbf{V}}$

Anything that can be iterated implements **Traversabl e**Objects implementing **Traversabl e** can be used in **foreach**User classes cannot implement **Traversabl e**

I teratorAggregate is for objects that use external iterators

I terator is for internal traversal or external iterators

Implementing Iterators

 $\overline{\mathbf{M}}$

Iterators can be used manually
Iterators can be used implicitly with foreach

```
<?php
$0 = new ArrayIterator(array(1, 2, 3));
$0->rewind();
while ($0->valid()) {
 $key = $0->key();
 $val = $0->current();
 // some code
 $0->next();
}
?>
```

```
<?php
$0 = new ArrayIterator(array(1, 2, 3));
foreach($0 as $key => $val) {
 // some code
}
?>
```


- ✓ Internal Iterators
- User Iterators

```
<?php
interface Iterator {
  function rewind();
  function valid();
  function current();
  function key();
  function next();
}
</pre>
```

```
<?php
$it = get_resource();
for ($it->rewind(); $it->valid(); $it->next()) {
 $value = $it->current(); $key = $it->key();
}
?>
```


- ✓ Internal Iterators
- ✓ User Iterators

```
<?php
interface Iterator {
  function rewind();
  function valid();
  function current();
  function key();
  function next();
}
</pre>
```

```
<?php
$it = get_resource();
foreach($it as $key=>$val) {
 // access data
}
?>
```


 $\overline{\mathbf{V}}$

Internal Iterators

V

User Iterators

```
<?php
interface Iterator {
  function rewind();
  function valid();
  function current();
  function key();
  function next();
}
?>
```

```
<?php
class FilterIterator implements Iterator {
  function __construct(Iterator $input)...
  function rewind()...
  function accept()...
  function valid()...
  function current()...
  function key()...
  function next()...
}</pre>
```

```
php
```

```
<?php
$it = get_resource();
foreach(new Filter($it, $filter_param) as $key=>$val) {
 // access filtered data only
}
```


Debug Session

```
<?php
 PHP 5.1
class ArrayI terator {
 protected $ar;
 function <u>construct(Array)</u>$ar) {
 this->ar = ar:
 function rewind() {
 rewind($this->ar);
 fucntion valid() {
 return !is_null(key($this->ar));
 function key() {
 return key($this->ar);
 fucntion current() {
 return current($this->ar);
 function next() {
 next($thi s->ar);
?>
```

```
<?php
$a = array(1, 2, 3);
$o = new Arrayl terator($a);
foreach($o as $key => $val) {
 echo "$key => $va\n";
}
?>
```

```
0 => 1
1 => 2
2 => 3
```


Aren't Iterators Pointless in PHP?

Why not just use arrays:

foreach(\$some_array as \$i tem) {/*...*/}

Aren't we making life more difficult than need be?

No! For simple aggregations the above works fine (though it's slow), but not everything is an array.

What about:

- ☑ Buffered result sets
- ☑ Lazy Initialization
- **Directories**
- ☑ Anything not already an array

Marcus Börger Introduction to Object-oriented programming with PHP

101

Iterators by example

- Using Iterators you can efficiently grab all groups from INI files
- ☑ The building blocks:
 - ☑ A class that handles INI files
 - ☑ An abstract filter Iterator
 - ☑ A filter that filters group names from the INI file input
 - ☑ An Iterator to read all entries in the INI file
 - ☑ Another filter that allow to search for specific groups

INI file abstraction

```
class DbaReader implements Iterator {
 protected $db = NULL;
 private $key = false, $val = false;
 function __construct($file, $handler) {
  if (!$this->db = dba_open($file, 'r', $handler))
 throw new Exception ("Could not open file $file");
 function __destruct() {
 dba close($this->db);
 private function fetch_data($key) {
 if (($this->key = $key) !== false)
 $this->val = dba_fetch($this->key, $this->db);
 function rewind() {
 $thi s->fetch_data(dba_fi rstkey($thi s->db));
 function next() {
 $thi s->fetch_data(dba_nextkey($thi s->db));
 function current() { return $this->val; }
function valid() { return $this->key !== false; }
function key() { return $this->key; }
```


Marcus Börger Introduction to Object-ori

Filtering Iterator keys

FilterIteraor is an abstract class

- ☑ Abstract accept() is called from rewind() and next()
- ☑ When accept() returns false next() will be called automatically

```
<?php
class KeyFilter extends FilterIterator
 pri vate $rx;
 function <u>construct(Iterator $it, $regex)</u> {
 parent::__construct($i t);
 $this->rx = $regex;
 function accept() {
 return ereg($this->rx, $this->getInnerIterator()->key());
 function getRegex() {
 return $this->rx:
 protected function __clone($that) {
 // disallow clone
```


Marcus Börger

Getting only INI groups

```
<?php
if (!class_exists('KeyFilter', false)) {
  require_once('keyfilter.inc');
class IniGroups extends KeyFilter {
  function __construct($file) {
 parent::__construct(
 new DbaReader($file, 'inifile'), '^\[. *\]$');
  function current() {
 return substr(parent::key(), 1, -1);
  function key() {
 return substr(parent::key(), 1, -1);
```


Introduction to Object-oriented programming with PHP

Putting it to work

```
Avoid calling
<?php
 autol oad()
if (!class_exists('KeyFilter', false)
  require_once('keyfilter.inc');
 (!class_exists('IniGroups', false)) {
 require_once('inigroups.inc');
$it = new IniGroups($argv[1]);
if ($argc>2) {
  $it = new KeyFilter($it, $argv[2]);
foreach($i t as $group) {
  echo $group . "\n";
```


Conclusion so far

- ✓ Iterators require a new way of programming
- Iterators allow to implement algorithms abstracted from data
- ✓ Iterators promote code reuse
- Some things are already in SPL

 - ☑ Handling recursion
 - ☑ Limiting

Marcus Börger Introduction to Object-oriented programming with PHP

Let's Talk About Patterns

- Patterns catalog solutions to problem categories
- ☑ They consist of
 - ☑ A name
 - ☑ A description of their problem
 - ☑ A description of the solution
 - ☑ An assessment of the pros and cons of the pattern

What do patterns have to do with OOP?

✓ Not so much.

Patterns sources outside OOP include:

- Architecture (the originator of the paradigm)
- User Interface Design (wizards, cookie crumbs, tabs)
- ☑ Cooking (braising, pickling)

Patterns We've Seen So Far

- ✓ Singleton Pattern
- ✓ Iterator Pattern
- ☑ Factory Pattern

Aggregator Pattern

 $\overline{\mathbf{V}}$

Problem: You have collections of items that you operate on frequently with lots of repeated code.

Remember our calendars:

```
foreach($entries as $entry) {
  echo $entry;
}
```

 $\overline{\mathbf{V}}$

Solution: Create a container that implements the same interface, and perfors the iteration for you.

Aggregator Pattern

```
class EntryAggregate extends Entry {
  protected $entries;
  public function display() {
 foreach($this->entries as $entry) {
 $entry->di spl ay();
  public function add(Entry $e) {
 array_push($this->entries, $e);
```


By extending Entry, the aggregate can actually stand in any place that entry did, and can itself contain other aggregated collections.

Proxy Pattern

- Problem: You need to provide access to an object, but it has an interface you don't know at compile time.
- Solution: Use accessor/method overloading to dynamically dispatch methods to the object.
- Discussion: This is very typical of RPC-type facilities like SOAP where you can interface with the service by reading in a definitions file of some sort at runtime.

Proxy Pattern in PEAR SOAP

```
<?php
class SOAP_Client {
  public $wsdl;
  public function __construct($endpoint) {
 $this->wsdl = WSDLManager::get($endpoint);
  public function __call($method, $args) {
 $port = $this->wsdl->getPortForOperation($method);
 $thi s->endpoi nt=$thi s->wsdl ->getPortEndpoi nt($port);
 $request = SOAP_Envelope: request($this->wsdl);
 $request->addMethod($method, $args);
 $data = $request->saveXML();
 return SOAP_Envel ope: : parse($thi s->endpoi nt, $data);
```


Marcus Börger

Observer Pattern

- Problem: You want an object to automatically notify dependents when it is updated.
- Solution: Allow 'observer' to register themselves with the observable object.
- Discussion: An object may not apriori know who might be interested in it. The Observer pattern allows objects to register their interest and supply a notification method.

Object handling side notes

- You cannot access the object identifier/handle *sobservers[] = *sobserver;
- YOU need to prevent double insertion/execution foreach(\$observers as \$o) {
 if (\$o === \$observer) return;
 }
 \$observers[] = \$observer;
- No easy way to delete an object from an array foreach(\$observers as \$k => \$o) {
 if (\$o === \$observer) {
 unset(\$observer[\$k]);
 break;
 }

Object Storage

```
cl ass Obj ectStorage {
  protected $storage = array();
  function attach($obj) {
 foreach($this->storage as $0) {
 if ($0 === $obj) return;
 $this->storage[] = $obj;
  function detatch($obj) {
 foreach($this->storage as $k => $o) {
 if ($o === $obj)
 unset($this->storage[$k]);
 return;
```


Object Storage in 5.2

```
class ObjectStorage {
 protected $storage = array();

 function attach($obj) {
 $this->storage[spl_object_hash($obj)] = $obj;
 }

 function detatch($obj) {
 unset($this->storage[spl_object_hash($obj)]);
 }
}
```


Or simply use Spl Obj ectStorage

Observer Pattern Implementation

```
class MySubject implements Subject {
  protected $observers;
  public function __construct() {
 $this->observer = new ObjectStorage;
  public function attach(Observer $0) {
 $thi s->observers->attach($o);
  public function detach(Observer $0) {
 $thi s->observers->detach($o);
  public function notify() {
 foreach($this->observers as $0) $o->update($this);
class MyObserver implements Observer {
  public function update(Subject $s) {
 // do logging or some other action
```


Concrete Examples: logging facilities: email, debugging, SOAP message notifications.

At Last some Hints

```
List of all SPL classes
 PHP 5.0.0
 php -r 'print_r(array_keys(spl_classes()));'
```

PHP 5.1.2 Reflection of a built-in class php --rc <Class>

 $\overline{\mathbf{V}}$ Reflection of a function or method PHP 5.1.2 php --rf <Function>

Reflection of a loaded extension PHP 5.1.2 php --re <Extension>

Extension information/configuration PHP 5.2.2 php --ri <Extension>

Reference

- **Everythining about PHP** \square
 - http://php.net
- These slides
 - http://talks.somabo.de
- SPL Documentaion & Examples \square
 - http://php.net/~helly/php/ext/spl
 - http://cvs.php.net/php-src/ext/spl/examples
 - http://cvs.php.net/php-src/ext/spl/internal
- George Schlossnagle
 - **Advanced PHP Programming**
- Andi Gutmans, Stig Bakken, Derick Rethans PHP 5 Power Programming

Marcus Börger