

范聖佑 Shengyou Fan 新北市樹林國小 (2015/07/06)

• • •

單元主題

- 複習 PHP 基礎語法
- 複習物件導向觀念,及如何使用 PHP 實作物件導向程式設計
- PHP 5.3+ 新語法及功能介紹

本單元將以後續工作坊 (PHP 5.3⁺ 及 Laravel 5.1) 會使用到的語法為主,更多語法詳細內容請參考 PHP 官方文件及 Laravel 官方文件。

PHP 基礎語法

PHP

- 於 1995 年由 Rasmus Lerdorf 創始,並以開放源始碼
 釋出,至今已 20 年
- Personal Home Page \ Hypertext Preprocessor
- · 手稿型程式語言 (scripting language)
- · 以直譯器 (interpreter) 動態編譯
- 動態、弱型別 (dynamic, weak typing)
- · 當前最新穩定版為 5.6.10
- · PHP 7 預定於今年 10 月釋出

兩種執行方式

- 一般常見 PHP 的執行方式,都是將*.php 檔案放置 在網頁伺服器的文件根目錄底下,再透過瀏覽器瀏 覽執行後看結果(在本工作坊就是使用 uwamp 這個整合包)
- · 由於 PHP 也有實作指令列模式,因此也可以在終端機底下,以 php {filename}.php 的方式執行某個 php 檔案,並在終端機底下看到執行後的輸出結果 (在本工作坊就是使用 cmder 這個整合包)
- · 換句話說,其實可以拿 PHP 來寫指令列工具

P.S 要特別注意的是,要使用指令列模式,除了 PHP 本身要掛載正確的設定外,也要將 PHP 載入至終端機本身運行的 PATH 內

宣告 PHP 區塊

- · PHP 天生的特性就是一個樣板語言,可以混合 HTML 直接輸出成網頁
- · 純文字檔案,以.php 結尾
- · 撰寫 PHP 語法時,必須將語法以 <?php ?> 宣告
- 直譯式語言,每一句以分號;結尾

```
<?php
 // php 語法寫在區塊內
 $var = 'some strings';
?>
<html>
<head>
<!-- 可以混合與 HTML 輸出 -->
```

輸出語法

- · PHP 常見輸出變數內容的方式有兩種
 - 直接使用 echo 語法
 - 使用 <?= ?> 輸出變數

註解

- · PHP 的註解型式有兩種:
 - 單行/行內式
 - 多行/區塊式

```
// 3-comments/index.php

<?php
 // 單行式註解
 $var = 'hello, world'; // 行內式註解
 # 也可以用 # 號

 /*
 * 多行區塊式註解
 */
 /* 想這樣使用也可以 */
?>
```

宣告變數

- · 所有的 PHP 變數宣告皆以 \$ 字號做為開頭
- 變數名稱以 和 a-z 及 A-Z 開頭 (不可以數字開頭)
- 變數以 = 賦予其值
- · PHP 是弱型別,賦予值時會自動判別資料型別

```
// 4-variables/index.php
// 宣告變數
$var = 'Bob'; // 合法,小寫開頭
$Var = 'Joe'; // 合法,大寫開頭
$_4site = 'hello, world'; // 合法,底線開頭
$4site = 'hello, world'; // 不合法,數字開頭
```

資料型別

- 整數 (integer)
- 浮點數 (float)
- 布林值 (boolean)
- · 字串 (string)

```
// 5-types/index.php
$int = 1234;
$int = -1234;

$float = 1234.56;

$boolean = true;

$string = 'hello, world';
```

資料型別

- · 陣列 (array)
- · 物件 (object)
- · 資源 (resource)

```
// 5-types/index.php
$array53 = array(1, 2, 3, 4, 5); // 5.3 以前的陣列寫法
$array54 = [ // 5.4 以後的陣列簡寫
 ['id' => 1, 'name' => 'Tom'],
 ['id' => 2, 'name' => 'Simon'],
];

$object = new MyObj;
$object->method();

// $handle 即為一種 resource
$handle = fopen("/* file path */", "r");
```

弱型別與強制轉型

- PHP 的變數是弱型別,在宣告時不需指定型別,直 譯器會自動判定後給予型別。在操作過程中若有需 要也會自動轉型
- 若需要強制變更變數的型別,可以用語法強制轉型

```
// 6-weaktypes-and-casts/index.php
$var = "0"; // $var 是字串 0
$var = $var + 2; // $var 變成整數 2
$var = $var + 1.3 // $var 變成浮點數 3.3
$cast = (int) $var; // 強制轉型成整數
$cast = (bool) $var; // 強制轉型成布林值
$cast = (float) $var; // 強制轉型成浮點數
$cast = (string) $var; // 強制轉型成字串
$cast = (array) $var; // 強制轉型成陣列
$cast = (object) $var; // 強制轉型成物件
```

內建函式 (functions)

- · PHP 本身內建了大量的函式可直接呼叫使用
- 可以在官方文件上查詢這些函式的使用方式

```
// 7-buildin-functions/index.php

// http://php.net/manual/en/function.strlen.php
$string = "hello, world";
echo strlen($string);

// http://php.net/manual/en/function.str-replace.php
$search = 'world';
$replace = 'dolly';
echo str_replace($search, $replace, $string);
```

自定函式

- PHP可以自行定義函式,包括函式名稱、參數、參 數預設值、函式回傳
- 呼叫時,直接使用函式名稱加上指定參數並以括號 包起來即可

```
// 8-userdefined-functions/index.php
// 定義函式
function greeting($name = 'Simon', $words = ['Hi']) {
 $index = rand(0, count($words) - 1);
 $sentence = $words[$index].', '.$name;

 return $sentence;
}

// 呼叫函式
echo greeting('Tom', ['Hola', 'Hello', 'Good Morning']);
```

算數操作子

• 加、減、乘、除

```
// 9-operators/index.php
x = 10;
y = 2;
result = x + y;
echo $result;
result = x - y;
echo $result;
result = x * y;
echo $result;
result = x / y;
echo $result;
```

賦值操作/遞增遞減

• 算數操作與賦值同時進行

```
// 9-operators/index.php
$x = 20;

$x += 2;
$x -= 6;
$x *= 5;
$x /= 2;
$x .= 'txt';
```

• 遞增、遞減

```
// 9-operators/index.php
$x = 20;

$x++;
$x--;
```

邏輯判斷

- if
- elseif
- else

```
// conditions-1.php
$x = 21;
if ($x < 20) {
 echo '小於 20';
} elseif ($x > 20) {
 echo '大於 20';
} else {
 echo '等於 20';
}
```

比較運算子

```
> \ < \ >= \ <=</li>
! ` and (&&) ` or (| |)
  // 11-comparisions/index.php
  x = 20;
 int = 22;
  var_dump($x > 20);
 $bool = false;
  var_dump($x >= 20);
  var_dump($x < 20);</pre>
 var_dump(!$bool);
  var_dump(x \le 20);
 var_dump($int > 0 && $int < 50);</pre>
 var_dump($int > 0 | $int < 20);</pre>
  var_dump($x == 20);
  var_dump($x != 20);
```

迴圈 (loop)

for

```
// 12-loops/index.php
for ($i = 0; $i < 10; $i++) {
 echo $i;
}</pre>
```

foreach

```
// 12-loops/index.php
foreach (range(1, 10) as $index => $value) {
 echo 'index: '.$index.', value: '.$value;
}
```


- require
- include

```
// 13-require-and-include/index.php
require 'require-sample.php';
include 'include-sample.php';
```

PHP 物件導向

物件導向程式設計

- 雖然使用 PHP 內建的函式就可以寫出動態網站,但若使用物件導向程式設計 (OOP),可以讓大量網站的程式碼更加有組織、讓更多人可以參與並讓程式碼重複利用
- · 物件導向程式設計的價值在於封裝 (encapsulation)。 它讓我們把一系列有關係的變數、函式等集合成一 個方便操作的物件,除了方便使用外,也可以讓程 式碼易於維護和擴充

定義物件

```
// 14-defined-object/Animal.php
class Animal // 物件名稱
{
 public $name; // 物件屬性
 protected $axis;
 public function __construct($name) // 建構式
 $this->name = $name;
 $this->axis = ['x' => 0, 'y' => 0];
 public function move($x, $y) // 物件方法
 $this->axis['x'] += $x;
 $this->axis['y'] += $y;
 return $this->axis;
```

實體化並使用它

- 物件定義只是一個藍圖,要使用它之前,需要先實體化並儲存在變數內,接著就可以使用物件本身的所有功能
- · 要實體化一個物件要用 new 關鍵字
- 要存取物件本身的屬性或方法時,要用 -> 語法

```
// 15-instantiate/index.php
$myPet = new Animal('Lucky');

$name = $myPet->name;
$axis = $myPet->move(10, 20);


echo 'My pet is '.$name;
echo 'It axis is ('.$axis['x'].', '.$axis['y'].')';
```

OOP術語

- · Object (物件) 類比於現實生活中的一個東西
- · Class (類別) 創造物件的藍圖定義
- Instantiate (實體化) 依照 Class 實做出物件的過程
- Property (屬性) 物件裡的變數
- · Method (方法) 物件裡的函式
- · Constructor (建構式) 在實體化物件時會執行的一段函式,可用於物件初始化的設定。使用 PHP 的魔術方法 (magic method) __construct() 定義

繼承

- 在實作上為了讓類別之間具有親屬關係,並讓物件可依需求擴充其功能,所以在物件導向程式設計裡很重要的語法就是繼承。
- 簡而言之就是子類別可以繼承 (擴充 extends) 一個 父類別,透過繼承,子類別就自動具有所有父類別的 屬性及方法

繼承範例

```
// 16-inheritance/Dog.php
 // 16-inheritance/Cat.php
class Dog extends Animal
 class Cat extends Animal
 // overwrite
 // overwrite
 public function move($x, $y)
 public function move($x, $y)
 $x = $x + 20;
 x = x - 10;
 y = y - 10;
 y = y + 20;
 $this->axis['x'] += $x;
 $this->axis['x'] += $x;
 $this->axis['y'] += $y;
 $this->axis['y'] += $y;
 return $this->axis;
 return $this->axis;
```

visibility (可見度)

- · 物件內的屬性和方法都可以設定其 visibility,由此管制屬性和方法是否能從外部或子代來變更?
- visibility 的設定共有三種:
 - public:該屬性和方法可從外部使用
 - private:該屬性和方法只有本身可存取,外部或 子代都無法使用
 - protected:與 private 類似,但其子代可以覆寫

選擇正確的 visibility

建立 getter 及 setter

- · 透過 public 讓外界直接改變物件的屬性太過自由, 比較好的作法是將屬性設定為 protected 後,建立 getter 及 setter 來存取它們
- · 這樣做除了可以管控存取外,也可以在取值和設值的過程中依需求多做一些事 (Log、變更格式、驗證...等)

getter 及 setter 範例

```
// 17-getter-and-setter/Animal.php
class Animal
 protected $name;
 /* 略 */
 // getter
 public function getName()
 return $this->name;
 // setter
 public function setName($name)
 $this->name = $name;
 return true;
```

```
// 17-getter-and-setter/
// index.php
$animal = new Animal;
$animal->setName('Lucky');
echo $animal->getName();
```

靜態屬性和方法

- 在物件還沒有實體化之前,所有的屬性和方法都是不可使用的
- · 但若在定義時就設定該屬性或方法為 static 的話, 則可以在未實體化前就使用
- 使用時要用:: 來取用

```
// 18-static/Dog.php
class Dog
{
 // 使用靜態方法
 // 所
 public static function bark()
 {
 echo 'wang wang';
 }
}
```

介面

- 雖然物件之間可以透過繼承取得父類別能力的實作, 但在某些狀況下,能力的實作其實不符合物件繼承 的概念
- 介面是描述物件能力的一種方式,其只指定了方法的名稱和參數,但不實作內容
- · 在類別宣告的時候,需要使用 implements 關鍵字來宣告實作介面,而一旦類別實作了該介面,就一定要實作該介面定義的方法內容
- · 透過介面,讓物件在實作上有了合約 (contract) 的締結,讓物件導向程式設計在實作上更為嚴謹

介面範例

```
// 19-interface/Swimmable.php
interface Swimmable
 public function swim();
// 19-interface/Dog.php
class Dog extends Animal implements Swimmable
 public function swim()
 echo 'swimming...';
// 19-interface/index.php
$dog = new Dog;
$dog->swim();
```

型別提示 (Type Hint)

- · 雖然 PHP 本身是弱型別程式語言,但 function 接受參數時,我們可以透過 type hinting 的功能,要求傳入的參數一定是某種型別或物件,這在物件導向程式設計裡特別有用
- 可以做型別提示的只有 array \ object \ callable

```
// 20-typehinting/Human.php
public function greeting(array $words = null) {
 $speaks = ($words)? $words : $this->words;
 $index = rand(0, count($speaks) - 1);
 $sentence = $this->name.' say '.$speaks[$index].' to you!';
 return $sentence;
}

// 20-typehinting/index.php
echo $tom->greeting(['Hi', 'Hello', 'Good Morning']);
```

Polymorphism (多型)

- · PHP 的物件導向支援 Polymorphism 的設計,也就是 說子代也可以被識別為具有父代或介面特徵
- · 因此在物件方法做 type hinting 時,可以指定介面或 父類別,即便傳入的是子類別的實作或擴充,一樣 都會通過
- 在這物件導向程式設計裡非常有用,讓物件間僅需 依賴介面實作,就可以確保取得物件的能力,而不 需要知道物件本身的實作

method chain (方法鏈結)

· 在實作物件方法時,若我們在方法內回傳物件本身,就可以實作出 Fluent Interface (可以在許多 PHP 元件上看到這種用法)

```
// 21-method-chain/Dog.php
class Dog
 // 略
 public function bark()
 echo 'wang wang';
 return $this;
 public function swim()
 echo 'swimming...';
 return $this;
```

```
// 21-method-chain/
// index.php
$dog = new Dog;
$dog->bark()->swim();
```

abstract 類別

- · 當物件被宣告為 abstract 時,該物件本身就不能被實體化,而一定是被拿來做繼承
- · 可以用來做 Base Class 使用,我們會在 Laravel 的 BaseController 看到這種設計

```
// Illuminate\Routing\Controller.php
abstract class Controller
{
 protected $middleware = [];
 /* 略 */

 public function middleware($middleware, array $options = [])
 {
 $this->middleware[$middleware] = $options;
 }
 /* 略 */
}
```

PHP 5.3+ 新語法

namespace (命名空間)

- 在撰寫物件時,最常碰到的一個狀況就是:萬一我的物件名稱跟別人重複時,該怎麼辦?
- · namespace 就是為了解決這個問題而存在,在定義類別時,可將類別放在命名空間內
- · 在使用 namespace 時,要特別注意目前所在的 namespace 為何?
 - 可以透過 全名 實體化到該物件
 - 可以先用 use 關鍵字宣告

定義 namespace

```
// 23-namespace/app/Helpers/StringHelper.php
<?php
namespace App\Helpers;
class StringHelper
 public function sanitize($string)
 $result = trim($string);
 $result = strip_tags($result);
 return htmlentities($result, ENT_QUOTES, 'UTF-8');
```

使用 namespace 的物件

```
// 23-namespace/index.php
<?php
require 'app/Helpers/StringHelper.php';
$string = ' hello <h1>world</h1> ';
$helper = new \App\Helpers\StringHelper;
echo $helper->sanitize($string);
// 23-namespace/index.php
<?php
require 'app/Helpers/StringHelper.php';
use App\Helpers\StringHelper;
$string = ' hello <h1>world</h1> ';
$helper = new StringHelper;
echo $helper->sanitize($string);
```

namespace alias

· 若覺得 Class 名稱太長、或是遇到兩個一樣名稱的 Class 時,可以使用 alias (別名) 來做區隔

```
// 23-namespace/index.php
<?php

require 'app/Helpers/StringHelper.php';

use App\Helpers\StringHelper as S;

$string = ' hello <h1>world</h1> ';
$helper = new S;
echo $helper->sanitize($string);
```

Trait

- · Interface 解決了不同類別之間共享能力的問題,但 Interface 無法定義實作內容。若兩個類別的實作內容相同時,仍有部份的程式碼是重覆的
- · Trait 可以把它想像成請 PHP Interpreter 幫我們做程式碼複製貼上的動作,讓不同類別間的實作內容可以共用
- · 但要特別注意的是,PHP Interpreter 僅幫我們做複製貼上的動作,並不嚴格的管理 Class 裡的實作是否符合 Trait 裡假定,若中間有誤是會讓程式出錯的
- · 在 Laravel 裡 ,SoftDelete 就是用 Trait 來實作

Trait 範例

```
// 24-trait/Swimmable.php
trait Swimmable
 public function swim()
 echo 'swimming...';
// 24-trait/Dog.php
class Dog extends Animal
 use Swimmable;
// 24-trait/index.php
$dog = new Dog;
$dog->swim();
```

callbacks/callables

· 在看 PHP 官方文件時,不知道有沒有注意過有些函式的參數是 \$callback?

```
array array_map ( callable $callback , array $array1 [, array $... ] )
```

· 透過 anonymous functions,讓我們可以直接將函式寫成 callback,不必在另外定義函式

```
// 25-callback/index.php
// 大部份的範例

function cube($n) {
 return ($n * $n * $n);
}

$result = array_map("cube", [
 1, 2, 3, 4, 5]);

$result = array_map("cube", [
 1, 2, 3, 4, 5]);
```

傳遞參數至 callback 內

· 使用 anonymous functions 時,函式內部是運作在其自己的空間內,換句話說,函式本身無法存取外部變數的。但可以透過 use 關鍵字將變數傳遞至函式內部使用

```
// 25-callback/index.php
$base = 2;

$result = array_map(function($n) use ($base) {
 return $n * $base;
}, [1, 2, 3]);

// $result = [2, 4, 6];
```

PSR 規範

- PHP 界充滿了各式各樣的組件與框架。但在早期, 所謂的現代 PHP 生態系還沒生成前,舊版框架在開 發上的作法常常讓開發者無法容易地分享程式碼
- · 2009 年在 php | tek 研討會上,數個 PHP 框架的開發者意識到這樣的問題,因此組成了 PHP-FIG 這樣的組織,目的在於讓框架之間能夠更有效的溝通與交流
- · PSR 就是 PHP-FIG 提出的建議規範,依照編號目前有 PSR-I、PSR-2、PSR-3、PSR-4,每一個建議都是為了解決一些常見的特定問題

PSR-4 與 autoload

- ·以往在使用類別前,都要透過 require \ require_once \ include \ include_once 等方式 將檔案引用後才可使用,造成檔案的開頭會有一堆引入的語法
- 為了解決這個問題, PHP 提供 __autoload()及
 spl_autoload_register()可以讓開發者自行定義 載入邏輯
- · 但若每個開發者的載入邏輯都不同時,對於元件的使用者而言也是一樣的困擾。因此 PSR-4 規範裡定義了一套 namespace 與資料夾放置的統一作法,只要元件開發者依循其規範,所有的使用者就可以透過 Composer 處理自動載入的問題

單元總結

- 在這個單元裡我們學到了些什麼?
 - PHP 基礎觀念
 - 物件導向語法
 - PHP 5.3+ 新語法及功能

推薦閱讀

http://www.sitepoint.com/
store/php-master-writecutting-edge-code/

http://shop.oreilly.com/
product/0636920033868.do

歡迎提問討論