OOP - Basics

Classes, Properties, Constructors, Objects, Namespaces

greenwich.edu.vn

Table of Contents

- Classes and Objects in OOP
- OOP in PHP
 - Define Simple Classes
 - Creating Classes and Objects
 - Using Namespaces

DEFINING SIMPLE CLASSES

Class Versus Instance

Classes model real-world objects

Classes and Objects

- PHP supports Object-Oriented Programming (OOP)
 - Supports custom classes, objects, interfaces, namespaces, traits
 - Like other OOP languages (C#, Java, C++)

```
class Rock {
 public $height = 12;
 function fall() {
 $this->height--;
 }
}
$myRock = new Rock();
$myRock->fall();
echo $myRock->height; // 11
```


PROPERTIES

Defining and Using Data Properties

Properties

- Properties hold the internal object state
- They have visibility which should be defined at declaration

```
class Dog {
 public $name;
 public $breed;
 public $age;
 public $children;
}
```


CONSTRUCTOR

Defining and Using Class Constructor

Defining Constructor

"\$this" points to the current instance of the class

```
class Person {
  public $name;
  public $age;
  function __construct() {
 As a rule the constructor
 $this->name = null;
 should initialize all class
 $this->age = 0;
 properties
```


Defining Constructor (2)

The constructor may optionally have parameters

```
class Person {
 Constructor with
  public $name;
 parameters
  public $age;
  function __construct(string $name, $age) {
 $this->name = $name;
 $this->age = $age;
```


METHODS

Defining and Using Class Methods

Defining Methods

Methods are classes own functions and define behavior of

```
the class
```

```
class Person {
  public $name;
  public $age;
```

Simple method with no arguments

```
"void" return type is available since PHP 7.1
```

```
function printNames(): void {
  echo $this->name . $this->age;
}
```


Defining Methods (2)


```
class Person {
  public $name;
 Method with parameters
  public $age;
  function printNames(string $name): string {
 $this->name = $name;
 return $this->name;
```


Problem: Define a Bird Class

- Create properties
 - age
 - weight
 - flyingSpeed
- Create methods to model bird's behavior
 - breathe()
 - walk()
 - fly()

Solution: Define a Bird Class


```
class Bird {
  private $age;
  private $weight;
  private $flyingSpeed;
  public function construct($age, $weight,
 $flyingSpeed) {
  $this->age = $age;
  $this->weight = $weight;
  $this->flyingSpeed = $flyingSpeed;
```


Solution: Define a Bird Class


```
public function walk() {
echo "Walking" . "\n";
public function breath() {
echo "Breathing" . "\n";
public function fly() {
echo "Flying" . "\n";
```


ANONYMOUS OBJECTS

More on Classes and Objects

Classes and Objects – Example


```
class Student {
 public $name;
 public $age;
 public function __construct($name = null, $age = null) {
 $this->name = $name;
 $this->age = $age;
$peter = new Student("Peter", 21);
echo $peter->name;
$peter->age = 25;
print_r($peter); // Student Object ( [name] => Peter [age] => 25 )
$maria = new Student('Maria');
print_r($maria); // Student Object ( [name] => Peter [age] => )
```


Anonymous Objects

- The stdClass is an empty generic PHP class for initializing objects of anonymous type (e.g. \$obj = new stdClass;)
 - It is NOT the base class for objects in PHP
 - Objects can contain their own properties
 - e.g. \$obj->prop = value;

```
$anonCat = new stdClass;
$anonCat->weight = 14;
echo 'My cat weighs ' . $anonCat->weight . ' kg.';
// My cat weighs 14 kg.
```


Anonymous Objects – Example


```
$person = new stdClass;
$person->name = 'Chinese';
person-age = 43;
$person->weapons = ['AK-47', 'M-16', '9mm-Glock', 'Knife'];
echo json encode($person);
// {"name": "Chinese", "age": 43, "weapons": ["AK-47", "M-
16", "9mm-Glock", "Knife"]}
$obj = (object)['name' => 'Peter', 'age' => 25];
$obj->twitter = '@peter';
echo json_encode($obj);
// {"name":"Peter", "age":25, "twitter": "@peter"}
```


Namespaces

- Namespaces are used to group code (classes, interfaces, functions, etc.) around a particular functionality
 - Better structure for your code, especially in big projects
 - Classes, functions, etc. in a namespace are automatically prefixed with the name of the namespace (e.g. MVC\Models\Lib1\Class1)
- Using a namespace in PHP:

```
use CalculationsManager;
$interest = CalculationsManager\getCurrentInterest();
$mysqli = new \mysqli("localhost", "root", "", "world");
```


Namespaces – Example


```
Alliance with FFT. Education
```

```
<?php
namespace Uni {
 function getTopStudent() {
 return "Pesho";
 Uses a function from
 Declares the use of
 the Uni namespace
 given namespace
namespace NASA
 use Uni;
 $topUniStudent = Uni\getTopStudent();
 echo $topUniStudent; // Pesho
```


Namespaces – Example (2)

Define the class in separate file

```
namespace Uni;
class Student {
 public $fname = "Gosho";
 public $lname = "Pesho";
 public function printNames() {
 echo $this->fname . $this->lname . "\n";
```


Namespaces – Example (2)

Include the previous file

```
namespace Uni2;
require once 'Uni.php';
use Uni\Student;
function createStudent() {
 $student = new Student('Gosho', 'Petrov');
 return $student;
print_r(createStudent());
```


Summary

- Classes define specific structure for objects
 - Objects are particular instances of a class
- Classes define properties, constructor and other members
- Constructor is invoked when creating new class instances and initialize the object's internal state
- PHP supports classes, objects and anonymous objects
- PHP supports namespaces to split program logic into modules