Object Oriented Programming

About OOP

OOP

- Object Oriented Programming
- Spot it where there are -> notations
- Allows us to keep data and functionality together
- Used to organise complex programs

OOP

- Object Oriented Programming
- Spot it where there are -> notations
- Allows us to keep data and functionality together
- Used to organise complex programs
- Basic building block are simple (I promise!)

Classes vs Objects

Class

The class is a recipe, a blueprint

```
class Table {
}
```


Object

The object is a tangible thing

```
$coffee_table = new Table();
```

The \$coffee_table is an Object, an "instance" of Table

Object Properties

Can be defined in the class

```
class Table {
  public $legs;
}
```

Or set as we go along

```
$coffee_table->legs = 4;
```


Object Methods

These are "functions", with a fancy name

```
class Table {
 public $legs;

 public function getLegCount() {
 return $this->legs;
 }
}
```

```
$coffee_table = new Table();
$coffee_table->legs = 4;
echo $coffee_table->getLegCount(); // 4
```

Static Methods

We can call methods without instantiating a class

- \$this is not available in a static method
- use the :: notation (paamayim nekudotayim)
- used where we don't need object properties

```
class Table {
 public static function getColours() {
 return array("beech", "birch", "mahogany");
 }
}
```

```
$choices = Table::getColours();
```

Accessing Classes

Just like library files, we use include and require to bring class code into our applications.

We can also use **autoloading** if our classes are predictably named.

```
function __autoload($classname) {
 if(preg_match('/[a-zA-Z]+Controller$/',$classname)) {
 include('.../controllers/' . $classname . '.php');
 return true;
 } elseif(preg_match('/[a-zA-Z]+Model$/',$classname)) {
 include('.../models/' . $classname . '.php');
 return true;
 } elseif(preg_match('/[a-zA-Z]+View$/',$classname)) {
 include('.../views/' . $classname . '.php');
 return true;
 }
}
```

No need to include/require if you have autoloading

Objects and References

Objects are always passed by reference

```
$red_table = new Table();
$red_table->legs = 4;

$other_table = $red_table;
$other_table->legs = 3;

echo $red_table->legs; // output: 3
```

Objects behave differently from variables

- objects are always references, when assigned and when passed around
- variables are copied when they are passed into a function
- you can pass by reference by using &

Copying Objects

If you actually want to copy an object, you need to use the clone keyword

```
$red_table = new Table();
$red_table->legs = 4;

$other_table = clone $red_table;
$other_table->legs = 3;


echo $red_table->legs; // output: 4
```

Inheritance

Inheritance

OOP supports inheritance

- similar classes can share a parent and override features
- improves modularity, avoids duplication
- classes can only have one parent (unlike some other languages)
- classes can have many children
- there can be as many generations of inheritance as we need

How NOT to Design Class Hierarchies

- create one class per database table
- instantiate one object of each class
- pass all required data in as parameters (or globals!)
- never use \$this

... note that the title says "NOT"

Designing Class Hierarchies

- identify "things" in your system (users, posts, orders)
- what qualities do they share?
- where are objects similar? Or different?
- in MVC systems, remember that controllers and views are often objects too

Inheritance Examples

```
class Table {
 public $legs;

 public function getLegCount() {
 return $this->legs;
 }
}
class DiningTable extends Table {}
```

```
$newtable = new DiningTable();
$newtable->legs = 6;
echo $newtable->getLegCount(); // 6
```

Access Modifiers

Visibility

We can control which parts of a class are available and where:

- public: always available, everywhere
- private:* only available inside this class
- protected: only available inside this class and descendants

This applies to both methods and properties

* use with caution! Protected is almost always a better choice

Protected Properties

```
class Table {
 protected $legs;

 public function getLegCount() {
 return $this->legs;
 }

 public function setLegCount($legs) {
 $this->legs = $legs;
 return true;
 }
}
```

```
$table = new Table();
$table->legs = 4;

// Fatal error: Cannot access protected property Table::$legs in /.../
```

Protected Properties

```
class Table {
 protected $legs;

 public function getLegCount() {
 return $this->legs;
 }

 public function setLegCount($legs) {
 $this->legs = $legs;
 return true;
 }
}
```

```
$table = new Table();
$table->setLegCount(4);
echo $table->getLegCount();
```

It is common to use "getters" and "setters" in this way, especially if you are a Java programmer

Protected Methods

Access modifiers for methods work exactly the same way:

```
class Table {
 protected function getColours() {
 return array("beech", "birch", "mahogany");
 }
}
```

```
class DiningTable extends Table {
 public function colourChoice() {
 return parent::getColours();
 }
}
```

If Table::getColours() were private, DiningTable would think that method was undefined

Object Keywords

• parent: the class this class extends

Object Keywords

- parent: the class this class extends
- self: this class, usually used in a static context, instead of \$this
 - WARNING: in extending classes, this resolves to where it was declared
 - This was fixed in PHP 5.3 by "late static binding"

Object Keywords

- parent: the class this class extends
- self: this class, usually used in a static context, instead of \$this
 - WARNING: in extending classes, this resolves to where it was declared
 - This was fixed in PHP 5.3 by "late static binding"
- static: the class in which the code is being used
 - Just like self but actually works :)

Identifying Objects

The instanceOf Operator

To check whether an object is of a particular class, use instanceOf

```
$table = new DiningTable();

if($table instanceOf DiningTable) {
 echo "a dining table\n";
}

if($table instanceOf Table) {
 echo "a table\n";
}
```

InstanceOf will return true if the object:

- is of that class
- is of a child of that class
- implements that interface (more on interfaces later)

Type Hinting

We have type hinting in PHP for complex types. So we can do:

```
function moveFurniture(Table $table) {
 $table->move();
 // imagine something more exciting
 return true;
}
```

PHP will error unless the argument:

- is of that class
- is of a child of that class
- implements that class (more on interfaces later)

... look familiar?

Comparing Objects

- Comparison ==
 - objects must be of the (exact) same class
 - objects must have identical properties
- Strict comparison ===
 - both arguments must refer to the same object

Magical Mystery Tour (of Magic Methods)

Magic Methods

- two underscores in method name
- allow us to override default object behaviour
- really useful for Design Patterns and solving tricky problems

Constructors

- __construct: called when a new object is instantiated
 - declare any parameters you like
 - usually we inject dependencies
 - perform any other setup

\$blue_table = new BlueTable();

Destructors

- __destruct: called when the object is destroyed
 - good time to close resource handles

Fake Properties

When we access a property that doesn't exist, PHP calls __get() or __set() for us

```
class Table {
 public function get($property) {
 // called if we are reading
 echo "you asked for $property\n";
 public function __set($property, $value) {
 // called if we are writing
 echo "you tried to set $property to $value\n";
$table = new Table();
t=5;
echo "table has: " . $table->legs . "legs\n";
```

Fake Methods

PHP calls call when we call a method that doesn't exist

```
class Table {
 public function shift($x, $y) {
 // the table moves
 echo "shift table by $x and $y\n";
 public function __call($method, $arguments) {
 // look out for calls to move(), these should be shift()
 if($method == "move") {
 return $this->shift($arguments[0], $arguments[1]);
$table = new Table();
$table->shift(3,5); // shift table by 3 and 5
$table->move(4,9); // shift table by 4 and 9
```

There is an equivalent function for static calls, __callstatic()

Serialising Objects

We can control what happens when we serialize and unserialize objects

```
class Table {
}

$table = new Table();
$table->legs = 4;
$table->colour = "red";

echo serialize($table);
// 0:5:"Table":2:{s:4:"legs";i:4;s:6:"colour";s:3:"red";}
```


Serialising Objects

- __sleep() to specify which properties to store
- __wakeup() to put in place any additional items on unserialize

```
class Table {
 public function __sleep() {
 return array("legs");
 }
}

$table = new Table();
$table->legs = 7;
$table->colour = "red";

$data = serialize($table);
echo $data;
// 0:5:"Table":1:{s:4:"legs";i:7;}
```

Serialising Objects

- __sleep() to specify which properties to store
- _wakeup() to put in place any additional items on unserialize

```
class Table {
 public function __wakeup() {
 $this->colour = "wood";
echo $data;
$other_table = unserialize($data);
print_r($other_table);
/* Table Object
 [legs] => 7
 [colour] => wood
```

Magic Tricks: clone

Control the behaviour of cloning an object by defining __clone()

- make it return false to prevent cloning (for a Singleton)
- recreate resources that shouldn't be shared

Magic Tricks: toString

Control what happens when an object cast to a string. E.g. for an exception

```
class TableException extends Exception {
 public function __toString() {
 return '** ' . $this->getMessage() . ' **';
 }
}

try {
 throw new TableException("it wobbles!");
} catch (TableException $e) {
 echo $e;
}

// output: ** it wobbles! **
```

The default output would be

```
exception 'TableException' with message 'it wobbles!' in /.../tostring.php:7 Stack trace:
```

Exceptions

Exceptions are Objects

Exceptions are **fabulous**

Exceptions are Objects

Exceptions are **fabulous**They are pretty good use of OOP too!

- Exceptions are objects
- Exceptions have properties
- We can extend exceptions to make our own

Raising Exceptions

In PHP, we can throw any exception, any time.

```
function addTwoNumbers($a, $b) {
 if(($a == 0) || ($b == 0)) {
 throw new Exception("Zero is Boring!");
 }
 return $a + $b;
}
echo addTwoNumbers(3,2); // 5
echo addTwoNumbers(5,0); // error!!
```

```
Fatal error: Uncaught exception 'Exception' with message 'Zero is Boring!' in /
Stack trace:
#0 /.../exception.php(12): addTwoNumbers(5, 0)
#1 {main}
 thrown in /.../exception.php on line 5
```

Catching Exceptions

Exceptions are thrown, and should be caught by our code - avoid Fatal Errors!

```
function addTwoNumbers($a, $b) {
 if(($a == 0) | ($b == 0)) {
 throw new Exception("Zero is Boring!");
 return $a + $b;
try {
 echo addTwoNumbers(3,2);
 echo addTwoNumbers(5,0);
 catch (Exception $e) {
 echo "FAIL!! (" . $e->getMessage() . ")\n";
// there is no "finally"
 output: 5FAIL!! (Zero is Boring!)
```

Catching Exceptions

Exceptions are thrown, and should be caught by our code - avoid Fatal Errors!

```
function addTwoNumbers($a, $b) {
 if(($a == 0) | ($b == 0)) {
 throw new Exception("Zero is Boring!");
 return $a + $b;
try {
 echo addTwoNumbers(3,2);
 echo addTwoNumbers(5,0);
 catch (Exception $e) {
 echo "FAIL!! (" . $e->getMessage() . ")\n";
// there is no "finally"
 output: 5FAIL!! (Zero is Boring!)
```

Did you spot the **typehinting**??

Extending Exceptions

Make your own exceptions, and be specific when you catch

```
class DontBeDaftException extends Exception {
function tableColour($colour) {
 if($colour == "orange" || $colour == "spotty") {
 throw new DontBeDaftException($colour . 'is not acceptable'
 echo "The table is $colour\n";
try {
 tableColour("blue");
 tableColour("orange");
 catch (DontBeDaftException $e) {
 echo "Don't be daft! " . $e->getMessage();
 catch (Exception $e) {
 echo "The sky is falling in! " . $e->getMessage();
```

Hands up if you're still alive

Abstraction

Abstract Classes

Abstract classes are

- incomplete
- at least partially incomplete

Abstract Classes

Abstract classes are

- incomplete
- at least partially incomplete
- we cannot instantiate them
- if a class has an abstract method, the class must be marked abstract too
- common in parent classes

Abstract Examples

An abstract class:

```
abstract class Shape {
 abstract function draw($x, $y);
}
```

We can build on it, but must implement any abstract methods

```
class Circle extends Shape {
 public function draw($x, $y) {
 // imagine funky geometry stuff
 echo "circle drawn at $x, $y\n";
 }
}
```

Any non-abstract methods are inherited as normal

Interfaces

Interfaces

- prototypes of class methods
- classes "implement" an interface
- they must implement all these methods
- the object equivalent of a contract

PHP does not have multiple inheritance

Example Interface: Countable

This interface is defined in SPL, and it looks like this:

```
Interface Countable {
 public function count();
}
```

RTFM: http://uk2.php.net/manual/en/class.countable.php

Implementing Countable Interface

We can implement this interface in a class, so long as our class has a count() method

```
class Table implements Countable {
 public function personArrived() {
 $this->people++;
 return true;
 public function personLeft() {
 $this->people--;
 return true;
 public function count() {
 return $this->people;
$my_table = new Table();
$my_table->personArrived();
$my table->personArrived();
echo count($my table); // 2
```

Object Design by Composition

This is where interfaces come into their own

- class hierarchy is more than inheritance
- identify little blocks of functionality
- each of these becomes an interface
- objects implement as appropriate

Polymorphism

A big word representing a small concept!

- we saw typehints and instanceOf
- classes identify as themselves, their parents or anything they implement
- word roots:
 - poly: many
 - morph: body

Our object can appear to be more than one thing

Questions?

Resources

- PHP Manual http://php.net
 - start here: http://php.net/manual/en/language.oop5.php
- Think Vitamin (Disclaimer: my posts!)
 - http://thinkvitamin.com/code/oop-with-php-finishing-tou
- PHP Objects, Patterns and Practice Matt Zandstra (book)

Further Reading

Knwoing OOP means you can go on to learn/use:

- PDO
- SPL
- Design Patterns

Thanks

Image Credits

```
http://www.flickr.com/photos/amiefedora/3897320577
 http://www.flickr.com/photos/silkroadcollection/4886280049
http://www.flickr.com/photos/dalbera/5336748810
• http://www.flickr.com/photos/stml/3625386561/
http://www.flickr.com/photos/mikebaird/1958287914
http://www.flickr.com/photos/dalbera/5336748810
http://www.flickr.com/photos/mr git/1118330301/
http://www.flickr.com/photos/mafleen/1782135825
```