PROGRAMMATION ORIENTÉE OBJET EN PHP

JUILLET 2013

Introduction

Notions abordées

Classes, objets

Héritage

Polymorphisme

Méthodes magiques

Interfaces

Motivation

Les deux composants essentiels d'une machine

Processeur traitements **RAM** données

Motivation

Il en découle deux styles de programmation

Processeur traitements

Impérative

Se concentre sur les traitements

RAM données

Orientée objets (POO)

Se concentre sur les données (concepts)

Programmation impérative

```
require once("config.php");
require once("common.php");
$link = mysqli connect($server, $user, $pass, $db);
$req = mysqli query($link, "select * from products");
displayHeader("Page d'accueil");
while( $row = mysqli fetch assoc($req) )
  echo "";
  echo " <h4>".$row["name"]."</h4>";
  echo " ".$row["desc"]."</h4>";
  echo "";
displayFooter();
```

Inconvénients

Correct, fait le job, mais...

- Difficile à suivre et à lire
- Impossible de collaborer avec un intégrateur ou un designer
- Maintenabilité décroit à mesure que le code croit
- Ajouter une fonctionnalité, c'est souvent hacker

Programmation orientée objets

Notion centrale : la classe

- Une classe = un concept utilisé dans un projet
 Exemple : utilisateur, base de données, produit, etc.
- On détermine des services associés à chaque classe : méthodes
- Comporte des données : attributs

Avantages

- Modularité
- Encapsulation
- Héritage
- Polymorphisme

(slides suivants)

Modularité

Séparation des données et des services par entité logique.

Encapsulation

Propriétaire est une donnée de type Utilisateur associée à un Appartement

Héritage

Service **dessiner()**: générique pour un Ennemi, spécifique pour un Joueur

Vocabulaire

Classe

Un nouveau type de données, comportant des attributs et des méthodes

Attribut

Une donnée propre à une classe

Méthode

Une fonction propre à une classe

Vocabulaire

Instancier une classe

Allouer la mémoire nécessaire pour une classe

Objet

Une instance de classe

```
$pierre = new Joueur;
$paul = new Joueur;
$pierre->score = 10;
$paul->dessiner();
```


Vocabulaire

classe = type

Types en PHP:

- Avant : NULL, bool, int, float, string, array.
- Maintenant: Mail, Produit, Utilisateur, Voiture...

objet = instance en mémoire

En première approx.: objet = variable de type classe

Mais deux variables peuvent en fait pointer sur le même objet.

Caractéristiques

Exemple I

```
class User {
 public $firstName = "Unknown";
 public $lastName = "";
 public function getDisplayName() {
 return $this->firstName
 ." ".$this->lastName;
 public function printDisplayName() {
 echo $this->getDisplayName();
$pers1 = new User();
$pers1->firstName = "Paul";
$pers1->lastName = "Dupont";
$pers1->printDisplayName();
```

Accès aux membres

```
$pers1->lastName = "Dupont";
$pers1->printDisplayName();
```

Membre = méthode ou attribut

Opérateur -> pour accéder aux membres d'un objet

\$this

echo \$this->getDisplayName();

Une variable spéciale qui fait référence à l'instance courante.

Toujours disponible dans les méthodes, sauf pour les méthodes statiques (voir plus loin).

Instanciation

```
$pers1 = new User();
```

Crée en mémoire une variable \$pers1 de type User :

- Alloue la mémoire nécessaire
- Initialise les attributs

```
class User {
 public $firstName = "Unknown";
 public $lastName = "";
 public function getDisplayName() {
 return $this->firstName
 ." ".$this->lastName;
 public function printDisplayName() {
 echo $this->getDisplayName();
class Admin extends User {
 public $password = "";
 public function getDisplayName() {
 return $this->firstName . " (admin)";
```

Héritage

class Admin extends User

Les classes héritées :

- Bénéficient des membres de leurs parents
- Peuvent définir de nouveaux membres
- Peuvent redéfinir des membres (polymorphisme)

```
Exemple 2b
class User {
 public $firstName = "Unknown";
 Polymorphisme
 public $lastName = "";
 public function getDisplayName() { ... }
 public function printDisplayName() { ... }
class Admin extends User {
 public $password = "";
 public function getDisplayName() { ... }
$me = new Admin();
$other = new User();
echo "Message de ";
$me->printDisplayName();
echo " à ";
$other->printDisplayName();
 Message de Unknown (admin) à Unknown
```

Appel de méthode parente

```
class Admin : extends User {
 public function getDisplayName() {
 return parent::getDisplayName() . " (admin)";
 }
}
```

 Utilisation de l'opérateur : : de résolution de portée, avec le mot-clé parent

```
class FormHelper {
 Exemple 3
 public $method = "post";
 private $fields = array();
 public function addField($name, $type, $label) {
 $this->fields[] = array($name, $type, $label);
 }
 public function getHTML() {
 $html = '<form method="'.$this->method.'">';
 foreach( $this->fields as $f ) {
 $html.= '</form>';
 return $html;
$f = new FormHelper();
$f->addField("name", "text", "Nom");
echo $f->getHTML();
```

Visibilité

Un membre doit être déclaré soit :

- public visible par tous, donc de l'extérieur
- protected visible par la classe et les héritiers
- private visible uniquement par la classe

Classes et méthodes finales

```
final class GlobalChecker { ... }
class User {
 final public function check($name, $pass) { ... }
}
```

- Les classes finales ne peuvent pas avoir d'héritier.
- Les méthodes finales ne peuvent pas être redéfinies par les héritiers.

Membres statiques

Une classe peut avoir des membres statiques, accessibles sans instancier la classe :

- Attributs : propres à la classe et non à l'objet
- Méthodes: \$this interdit, ne peuvent accéder qu'aux membres statiques

Appel par l'opérateur de résolution de portée : : et non ->

Exemple

```
class User {
 static public function getCount() {
 mysqli_query("SELECT COUNT(*) FROM t_usr");
 return $nb;
$count = User::getCount();
echo "Il y a $count utilisateurs inscrits !";
```

Exemple

```
class About {
 static private $version = "2.0.1";
 static public function getVersion() {
 return self::$version;
 }
}
echo "Version courante : ". About::getVersion();
```

Constantes de classe

```
class Circle extends Shape {
  const PI = 3.1415;
  public $x, $y, $r;
  public function getPerimeter() {
 return 2. * self::PI * $r
  }
}
```

- Non modifiables, pas de préfixe \$
- Toujours publiques
- Accès interne par self::, externe par Circle::
- Valeurs littérales et types simples uniquement

Typage explicite

En anglais : type hinting

Permet d'imposer la classe d'un paramètre de fonction ou de méthode : à utiliser abondamment

- Auto-documente le code, limite les erreurs
- NULL interdit au moment de l'appel, sauf si on l'indique comme valeur par défaut
- On peut typer les objets par leur classe, les interfaces (voir plus loin), les tableaux (avec array), mais pas les types simples (int, float, bool, string)

```
Exemple typage explicite
```

```
class User {
 protected $id;
 public function getId() { ... }
class Ad {
 protected $owner;
 public function setOwner(User $user) {
 $this->owner = $user;
function canEdit(Ad $ad, User $usr)
 return $usr->getId()
 === $ann->getOwner()->getId();
```

Méthodes magiques

Définition

- Méthodes particulières dont le nom est imposé
- Optionnellement définies par le développeur
- Nom commence par ____
- Invoquées automatiquement par PHP, dans certains contextes, lorsqu'elles sont définies.

Principales méthodes magiques

```
__construct() __call()
__destruct() __callStatic()
__get() __toString()
__isset() __clone()
__set()
```

unset()

Constructeur et destructeur

_construct()

- Appelé lors de la création de l'objet
- Sert à initialiser l'objet
- Peut avoir des paramètres : dans ce cas, il faut fournir des valeurs au moment du « new »

__destruct()

- Appelé lors de la destruction de l'objet
- Sert à nettoyer
- Pas de paramètres

Attributs inaccessibles ou non définis

__set(\$name, \$value)

__get(\$name)

Affecter une valeur

Obtenir une valeur

__isset(\$name)

__unset(\$name)

 Tester si un attribut existe (avec isset)

 Appel de unset sur l'attribut

Méthodes inaccessibles ou non définies

```
__call($name, array $arg)
```

Appel d'une méthode sur un objet avec ->

```
__callStatic($name, array $arg)
```

Appel d'une méthode statiquement avec : :

```
class MyReadOnlyClass
 protected $data = array();
 public function construct( array $data ) {
 $this->data = $data;
 public function get( $attr ) {
 if( isset( $this->data[$attr] ) )
 return $this->data[$attr];
 trigger error("Attribut non défini", E USER ERROR);
 public function __set( $attr, $value ) {
 trigger error("Lecture seule", E USER ERROR);
 public function isset( $attr ) {
 return isset( $this->data[$attr] );
 public function __unset( $attr ) {
 trigger error("Lecture seule", E USER ERROR);
```

Utilisation 42

```
$obj = new MyReadOnlyClass(
 array("login" => "ldupont", "level" => "user")
);
echo $obj->login; // ( get) affiche «ldupont»
echo isset($obj->login)?1:0; // (__isset) affiche «1»
echo isset($obj->password)?1:0; // ( isset) affiche «0»
echo $obj->password; // ( get) erreur: non défini
$obj->level = "admin"; // ( set) erreur: lecture seule
```

Copie d'objets

```
pers2 = pers1;
```

Ne crée pas en mémoire un nouvel objet

- Crée une nouvelle référence vers le même objet
- \$pers2 est un alias de \$pers1

Ainsi:

```
$pers2->firstName = "Durand";
echo $pers1->firstName; // Durand
```

Clonage

```
$pers2 = clone $pers1;
```

Crée une nouvelle instance qui vivra indépendamment

- Les attributs de \$pers1 sont copiés dans \$pers2 (au sens de l'opérateur =)
- La mémoire est allouée de nouveau
- Si la méthode magique __clone() est définie, elle sera appelée sur l'objet cloné juste après la copie

Exemple

```
class MyClass
 public static $nbInstances = 0;
 protected $object;
 public function construct() {
 $this->instance = ++self::$instances;
 $this->object = new myOtherClass();
 }
 public function clone() {
 $this->instance = ++self::$instances;
 $this->object = clone $this->object;
```

Conversion en string

__toString()

Méthode
 magique appelée
 dans tous les
 contextes
 où l'objet doit
 être converti en
 chaîne de
 caractères

```
class Person
 public $nom = "Pierre Durand";
 public function toString() {
 return $this->nom;
$pers = new Person;
echo $pers; // Pierre Durand
```

Interfaces & classes abstraites

Interfaces

Un « modèle » de classe qui **spécifie** simplement les méthodes publiques à implémenter, **sans le faire**

```
interface Affichable {
 public function affiche();
}

class Person implements Affichable {
 public $nom;
 public function affiche() {
 echo $this->nom;
 }
}
```

On spécifie ici qu'un objet pourra être qualifié d'«affichable» dès lors qu'il possèdera une méthode «affiche»

Interfaces

Particularités:

- Une même classe peut implémenter plusieurs interfaces
- Peuvent hériter les unes des autres
- Peuvent définir des constantes

```
interface AA extends A {
 ...
}
class C implements AA, B, D {
 ...
}
```

Classe abstraite

Classe dont une méthode au moins est abstraite, c'est-à-dire non implémentée.

Doit être héritée, ne peut être instanciée.

Exemple

```
abstract class BinaryOperator {
 protected x = 0, y = 0;
 abstract public function compute();
 public function displayResult() {
 echo $this->compute();
class Addition extends BinaryOperator {
 public function compute() {
 return $this->x + $this->y;
$ope1 = new Addition(); // ok
$ope2 = new BinaryOperator(); // erreur !
```

Exemple synthétique

Soit une forme géométrique en 2D, on appelle boîte d'encombrement un rectangle (idéalement minimal) qui la contient. lci un rectangle est défini par 2 coins opposés (c'est-à-dire que les côtés sont parallèles aux axes).

Définir deux interfaces :

- iShape: une forme 2D (point, droite, rectangle, etc)
- iBoundingBox : une boite d'encombrement 2D

iBoundingBox

getCoords()

isEmpty()

mergeWith(\$bbox)

equals(\$bbox, \$tol)

iShape

computeBoundingBox(\$shapes)

getBoundingBox()

On souligne les méthodes statiques.

Implémenter computeBoundingBox:

- définir une classe abstraite Shape (implements iShape)
- implémenter Shape::computeBoundingBox

Implémenter des formes :

- Rectangle (à la fois Shape et BoundingBox)
- Point
- Cercle
- Triangle

Tester:

```
pt = new Point(0, 0);
rect = new Rectangle(20, 10, 50, -20);
tri = new Triangle(50, -20, 70, 0, 40, 30);
circ = new Circle(80, 20, 50);
$shapes = array( $pt, $rect, $tri, $circ );
$bbox = Shape::computeBoundingBox( $shapes );
check( $bbox, array(0, 70, 130, -30) );
$shapes = array();
$bbox = Shape::computeBoundingBox( $shapes );
echo $bbox->isEmpty() ? "ok" : "erreur";
```

Corrigé

https://github.com/kleliboux/code-samples

Fonctions utiles

Opérateur instanceof

- x instanceof y est true si:
 - x est un objet de classe y
 (y compris par héritage)
 - x est un objet dont la classe implémente l'interface y (y compris par héritage)

Remarque : y peut être un nom littéral ou une variable de type string

```
interface iA { }
class A implements iA { }
class AB extends A { }
class B {}
ab = new AB();
str = "AB";
// tout imprime TRUE sauf le 2ème
var dump( $ab instanceof AB );
var dump( $ab instanceof B );
var dump( $ab instanceof iA );
var dump( $ab instanceof A );
var dump( $ab instanceof $str );
```

Tests d'existence

```
Tester l'existence d'une classe :
```

```
bool class_exists ( string $class_name )
```

Tester l'existence d'une méthode (indépendamment de sa visibilité) :

Tests d'« appelabilité »

```
 bool is_callable ( callable $name )
 Le paramètre est soit :
 Une chaîne (vérifie l'appelabilité d'une fonction)
 Un tableau array( objet, chaîne ) ou ( chaîne, chaîne )
 (vérifie l'appelabilité d'une méthode)
```

 Ce genre de paramètre s'appelle «callback» ou «callable» dans la doc PHP

```
function f() {}
 Exemple
class A {
  public function fpub() {}
  protected function fprot() {}
  static public function fstat() {}
class B extends A {
  public function b() {
 var dump( is callable( array($this, "fprot") ) );
b = new B();
var_dump( is_callable ( "f" ) ); // true
var dump( is callable ( array("A", "fstat" ) ) ); // true
var_dump( is_callable ( array("A", "fpub" ) ) ); // true!
var_dump( is_callable ( array($b, "fpub" ) ) ); // true
var_dump( is_callable ( array($b, "fprot" ) ) ); // false
$b->b(); // true
```

Exécution de callback

```
mixed call_user_func ( callable $callback
 [, mixed $parameter
 [, mixed $...]] )
```

- Le premier paramètre est un callback
- Les suivants sont les paramètres du callback
- Le callback sera appelé, s'il existe.
- Variante :

Exemple

```
class ActionManager {
 public function Load($id) { ... }
 public function Save($id) { ... }
 public function Delete($id) { ... }
 public function Run($id) { ... }
$mgr = new ActionManager();
$act = $ GET["action"];
$id = intval( $_GET["id"] );
if( method exists(array($mgr, $act)) ) {
 call user func(array($mgr, $act), $id);
else {
 throw new ErrorException("Action inexistante");
```

Remerciements

Cette présentation est partiellement issue de la traduction de celle de Jason Austin, « Object Oriented Principles in PHP5 » :

http://fr.slideshare.net/jfaustin/object-oriented-php5

Des exemples originaux ont été ajoutés.

MERCI

©NOVLANGUE SUR TWITTER COMMENTAIRES, DISCUSSIONS, QUESTIONS