Session 14

How to create and use objects

Objectives

- How to create and use classes
- How to code class constants, properties, and methods
- The object-oriented Product manager application
- Additional skills for working with object
- How to work with inheritance

How to create and use classes

The code for the Category class

- Object-oriented programming groups related variables and functions into data structures called objects
- A class defines the properties and methods of a particular type of object.

The code for the Category class (cont.)

The Category class

```
class Category {
 private $id;
 private $name;
 public function construct($id, $name) {
 $this->id = $id;
 $this->name = $name;
 public function getID() {
 return $this->id;
 public function setID($value) {
 $this->id = $value;
 public function getName() {
 return $this->name;
 public function setName($value) {
 $this->name = $value;
```

The code for the Product class

The Product class

```
class Product {
 private $category, $id, $code, $name, $price;
 public function construct($category, $code, $name, $price) {
 $this->category = $category;
 $this->code = $code;
 $this->name = $name;
 $this->price = $price;
 public function getCategory() {
 return $this->category;
 public function setCategory($value) {
 $this->category = $value;
 public function getID() {
 return $this->id;
 public function setID($value) {
 $this->id = $value;
 public function getCode() {
 return $this->code;
```

The code for the Product class (cont.)

```
public function setCode($value) {
 $this->code = $value;
public function getName() {
 return $this->name;
public function setName($value) {
 $this->name = $value;
public function getPrice() {
 return $this->price;
public function getPriceFormatted() {
 $formatted price = number format($this->price, 2);
 return $formatted price;
public function setPrice($value) {
 $this->price = $value;
```

The code for the Product class (cont.)

```
public function getDiscountPercent() {
 $discount_percent = 30;
 return $discount_percent;
}

public function getDiscountAmount() {
 $discount_percent = $this->getDiscountPercent() / 100;
 $discount_amount = $this->price * $discount_percent;
 $discount_amount = round($discount_amount, 2);
 $discount_amount = number_format($discount_amount, 2);
 return $discount_amount;
}

public function getDiscountPrice() {
 $discount_price = $this->price - $this->getDiscountAmount();
 $discount_price = number_format($discount_price, 2);
 return $discount_price;
}
```

The code for the Product class (cont.)

```
public function getImageFilename() {
 $\simage_filename = \sthis->code . '.png';
 return \simage_filename;
}

public function getImagePath() {
 $\simage_path = '../images/' . \sthis->getImageFilename();
 return \simage_path;
}

public function getImageAltText() {
 $\simage_alt = 'Image: ' . \sthis->getImageFilename();
 return \simage_alt;
}
```

How to code properties

- A public properties can be directly accessed by code outside of the class
- Private and protected properties can't be directly accessed by code outside the class

How to code properties (cont.)

How to code a property

```
The syntax
[ public | protected | private ] $propertyName [ = initialValue ];

A private property
private $firstName;

A public property with a default value
public $comment = '';

A protected property
protected $counter;

Five properties on the same line
private $category, $id, $name, $description, $price;
```

How to code constructors and destructors

- A constructor method, or just constructor, is a special method that is executed when a new object is created from the class. It often initializes the properties of the object.
- A destructor method, or just destructor, is a special method that's executed when an object is no longer available for use. In other words, it is executed when there are no variables that refer to the object.

How to code constructors and destructors (cont.)

- Within a class, the special variable named \$this stores a reference to the current object
- The object access operator (->) provides access to an object's properties and methods.
- How to code a constructor method
 - The syntax

```
public function __construct([parameterList]) {
 // Statements to execute
}
```

How to code constructors and destructors (cont.)

```
 The default constructor

public function __construct() { }

 The constructor for the Category class

public function construct($id, $name) {
 $this->id = $id;
 $this->name = $name;

 The constructor for the Category class with default

  value
 public function construct($id = NULL, $name = NULL) {
 $this->id = $id;
 $this->name = $name;
```

How to code constructors and destructors (cont.)

How to code a destructor method

```
- The syntax
public function __destruct() {
 // Statements to execute
}
- A destructor for a database class
public function __destruct() {
 $this->dbConnection->close();
}
```

How to code methods

- How to code a method
 - The syntax

```
[public | private | protected] function functionName ([parameterList]) {
 // Statements to execute
}
```

A public method

```
public function getSummary() {
 $maxLength = 25;
 $summary = $this->description;
 if (strlen($summary) > $maxLength) {
 $summary = substr($summary, 0, $maxLength - 3) . '...';
 }
 return $summary;
}
```

How to code methods (cont.)

A private method

```
private function internationalizePrice($country = 'US') {
 switch ($country) {
 case 'US':
 return '$' . number_format($this->price, 2);
 case 'DE':
 return number_format($this->price, 2, ',' , '.') . ' DM';
 default:
 return number_format($this->price, 2);
 }
}
```

A method that accesses a property of the current object

```
public function showDescription() {
 echo $this->description;
}
```

How to code methods (cont.)

A method that calls a method of the current object

```
public function showPrice($country = 'US') {
 echo $this->internationalizePrice($country);
}
```

How to create and use object

- An object is an instance of a class.
- The process of creating an object from a class is some time called instantiation.
- To access an object's property, you code a reference to the object followed by the object access operator (->) and the name property.
- To call an object's method, you code a reference to the object followed by the object access operator (->), the name of method, and set of parentheses.

How to create and use object (cont.)

- How to create an object
 - The syntax

```
$objectName = new ClassName(argumentList);
```

Create a Category object

```
$brass = new Category(4, 'Brass');
```

Create a Product object.

```
$trumpet = new Product($brass, 'Getzen', 'Getzen 700SP Trumpet', 999.95);
```

How to create and use object (cont.)

- How to access an object's properties
 - The syntax for setting a public property value

```
$objectName->propertyName = value;
```

The syntax for getting a public property value

```
$objectName->propertyName;
```

Set a property

```
$trumpet->comment = 'Discontinued';
```

Get a property

```
echo $trumpet->comment;
```

How to create and use object (cont.)

- How to call an object's methods
 - The syntax

```
$objectName->methodName(argumentList);
```

Call the getFormattedPrice method

```
$price = $trumpet->getFormattedPrice();
```

Object chaining

```
echo $trumpet->getCategory()->getName();
```

How to code class constants, properties, and methods

How to code class constants

- A class constant is a constant value that belongs to the class, not object created from the class
- To access a constant that belongs to a class, you can code the name of the class followed by a double colon.
- Inside a class, you can access a class constant by coding the self keyword followed by a double colon and the class constant name.
- Outside class, you can access a class constant by coding the class name followed by a double colon and the class constant name.

How to code class constants (cont.)

How to create a class constant

```
class Person {
 const MALE = 'm';
 const FEMALE = 'f';
 private $gender;
 public function getGender() {
 return $this->gender;
 public function setGender($value) {
 $this->gender = $value;
 } else {
 exit('Invalid Gender');
```

How to code class constants (cont.)

Use the constant outside the class

```
$person = new Person();
$person->setGender(Person::FEMALE);
```

How to code static properties and methods

- A static property or static method is a property or method that belongs to a class, not to objects created from the class.
- Inside class, you can access a static property or method by coding the self keyword followed by a double colon and the property or method name
- Outside a class, you can access a static property or method that's public by coding the class name followed by a double colon and the static property or method name

How to code static properties and methods (cont.)

- How to create static properties and methods
 - A class with a static property and method

```
class Category {
 private $id, $name;
 private static $objectCount = 0; // declare a static property
 public function construct($id, $name) {
 $this->id = $id;
 $this->name = $name;
 self::$objectCount++;
 // update the static property
 // A public method that gets the static property
 public static function getObjectCount(){
 return self::$objectCount;
 // The rest of the methods for the Category class
```

How to code static properties and methods (cont.)

Using a static method

```
$brass = new Category(1, 'Guitars');
$brass = new Category(2, 'Bass');
echo 'Object count: ' . Category::getObjectCount() . ''; // 2
$brass = new Category(3, 'Drums');
echo 'Object count: ' . Category::getObjectCount() . ''; // 3
```


Using a public static property

```
echo 'Object count: ' . Category::$objectCount . '';
```

The object-oriented Product Manager application

The user interface

The Product List page

The user interface (cont.)

The Add Product page

The model

The database.php file

```
<?php
class Database {
 private static $dsn = 'mysql:host=localhost;dbname=my guitar shopl';
 private static $username = 'mgs user';
 private static $password = 'pa55word';
 private static $db;
 private function construct() {}
 public static function getDB () {
 if (!isset(self::$db)) {
 try {
 self::$db = new PDO(self::$dsn,
 self::$username,
 self::$password);
 } catch (PDOException $e) {
 $error message = $e->getMessage();
 include('../errors/database error.php');
 exit();
 return self::$db;
```

The model (cont.)

The product_db.php file

```
<?php
class ProductDB {
 public static function getProductsByCategory($category id) {
 $db = Database::getDB();
 $category = CategoryDB::getCategory($category id);
 $query = "SELECT * FROM products
 WHERE categoryID = '$category id'
 ORDER BY productID";
 $result = $db->query($query);
 $products = array();
 foreach ($result as $row) {
 $product = new Product($category,
 $row['productCode'],
 $row['productName'],
 $row['listPrice']);
 $product->setID($row['productID']);
 $products[] = $product;
 return $products;
```

The model (cont.)

```
public static function getProduct($product id) {
 $db = Database::getDB();
 $query = "SELECT * FROM products
 WHERE productID = '$product id'";
 $result = $db->query($query);
 $row = $result->fetch();
 $category = CategoryDB::getCategory($row['categoryID']);
 $product = new Product($category,
 $row['productCode'],
 $row['productName'],
 $row['listPrice']);
 $product->setID($row['productID']);
 return $product;
public static function deleteProduct($product id) {
 $db = Database::getDB();
 $query = "DELETE FROM products
 WHERE productID = '$product id'";
 $row count = $db->exec($query);
 return $row count;
```

The model (cont.)

```
public static function addProduct($product) {
 $db = Database::getDB();
 $category id = $product->getCategory()->getID();
 $code = $product->getCode();
 $name = $product->getName();
 $price = $product->getPrice();
 $query =
 "INSERT INTO products
 (categoryID, productCode, productName, listPrice)
 VALUES
 ('$category id', '$code', '$name', '$price')";
 $row count = $db->exec($query);
 return $row count;
```

The controller

The index.php file

```
<?php
require('../model/database.php');
require('../model/category.php');
require('../model/category db.php');
require('../model/product.php');
require('../model/product db.php');
if (isset($ POST['action'])) {
 $action = $ POST['action'];
} else if (isset($ GET['action'])) {
 $action = $ GET['action'];
} else {
 $action = 'list products';
if ($action == 'list products') {
 $category id = $ GET['category id'];
 if (!isset($category id)) {
 $category id = 1;
 $current category = CategoryDB::getCategory($category id);
 $categories = CategoryDB::getCategories();
 $products = ProductDB::getProductsByCategory($category id);
```

The controller (cont.)

```
include('product list.php');
} else if ($action == 'delete product') {
 $product id = $ POST['product id'];
 $category id = $ POST['category id'];
 ProductDB::deleteProduct($product id);
 header("Location: .?category id=$category id");
} else if ($action == 'show add form') {
 $categories = CategoryDB::getCategories();
 include('product add.php');
} else if ($action == 'add product') {
 $category id = $ POST['category id'];
 $code = $ POST['code'];
 $name = $ POST['name'];
 $price = $ POST['price'];
 if (empty($code) || empty($name) || empty($price)) {
 $error = "Invalid product data. Check all fields and try again.";
 include('../errors/error.php');
 } else {
 $category = CategoryDB::getCategory($category id);
 $product = new Product($category, $code, $name, $price);
 ProductDB::addProduct($product);
 header("Location: .?category id=$category_id");
```

The view

The product_list.php file

```
<?php include '../view/header.php'; ?>
<div id="main">
 <h1>Product List</h1>
 <div id="sidebar">
 <!-- display a list of categories -->
 <h2>Categories</h2>
 <?php foreach ($categories as $category) : ?>
 <1i>>
 <a href="?category id=<?php echo $category->getID(); ?>">
 <?php echo $category->getName(); ?>
 </a>
 <?php endforeach; ?>
 </div>
```

The view (cont.)

```
<div id="content">
 <!-- display a table of products -->
 <h2><?php echo $current category->getName(); ?></h2>
 Code
 Name
 Price
  
 <?php foreach ($products as $product) : ?>
 <?php echo $product->getCode(); ?>
 <?php echo $product->getName(); ?>
 <?php echo $product->getPriceFormatted(); ?>
 <form action="." method="post"
 id="delete product form">
 <input type="hidden" name="action"</pre>
 value="delete product" />
```

The view (cont.)

Additional skills for working with objects

How to loop through an object's properties

- You can use a foreach loop to access each property in an object
- A foreach loop coded inside a method of an object loops through the object's private, protected, and public properties
- A foreach loop coded outside an object only loops through the object's public properties

How to loop through an object's properties (cont.)

- How to loop through an object's properties
 - the syntax

```
foreach($objectName as [ $propertyName => ] $propertyValue) {
 // statements to execute
}
```

How to loop through an object's properties (cont.)

Define an Employee class

```
class Employee {
 public $firstName, $lastName;
 private $ssn, $dob;
 public function construct($first, $last) {
 $this->firstName = $first;
 $this->lastName = $last;
 // getSSN, setSSN, getDOB, setDOB methods not shown
 // Show all properties - private, protected, and public
 public function showAll() {
 echo '';
 foreach($this as $name => $value ) {
 echo "$name = $value";
 echo '';
```

How to loop through an object's properties (cont.)

Create an Employee object with four properties

```
$employee = new Employee('John', 'Doe');
$employee->setSSN('999-14-3456');
$employee->setDOB('3-15-1970');
```

Sow all properties

```
$employee->showAll();
```

Show public properties only

```
echo '';
foreach($employee as $name => $value ) {
 echo "$name = $value";
}
echo '';
```

How to clone and compare objects

- To create a second reference to an object, you can use the equals (=) operator. To create a copy, or clone, of an object, you must use the clone operator.
- How to clone an object
 - The syntax

```
clone $objectName
```

An object to clone

```
$brass = new Category(4, 'Brass');
$trumpet = new Product($brass, 'Getzen', 'Getzen 700SP Trumpet', 999.95);
```

How to clone and compare objects (cont.)

Create a second reference to an object

Create a clone of an object

The copies are shallow copies

```
$trombone->getCategory()->setName('Orchestral Brass');
echo $trumpet->getCategory()->getName(); // Displays 'Orchestral Brass'
```

How to clone and compare objects (cont.)

- Compare object
 - Use the equality operator (==) to check whether both objects are instances of the same class and have same values for every property
 - Use the identity operator (===) to check whether both object variables refer to the same instance of an object
 - Use the logical not versions of the equality (!=) and identity (!==) operators

How to clone and compare objects (cont.)

- How to compare two objects
 - Use the equality (==) operator

Use the identity (===) operator

How to inspect an object

- Inspecting an object is known as introspection or reflection
- The URL for the reflection API
- Functions for inspecting an object

Function	Description
class_exists(\$class)	Returns TRUE if the specified class has been defined.
get_class(\$object)	Returns the class name of the specified object as a string.
is_a(\$object, \$class)	Returns TRUE if the specified object is an instance of the specified class.
<pre>property_exists(\$object, \$property)</pre>	Returns TRUE if the specified object has the specified property.
method_exists(\$object, \$method)	Returns TRUE if the specified object has the specified method.

How to inspect an object (cont.)

Determine if an object is an instance of a class

```
if (is_a($trumpet, 'Product')) {
 // Code to work with a Product object
}
```

Determine if an object has a property

```
if (property_exists($trumpet, 'price')) {
 // Code to work with the price property
}
```

Determine if an object has a method

```
if (method_exists($trumpet, 'getPrice')) {
 // Code to work with the getPrice method
}
```

How to work with inheritance

How to inherit a class

- Inheritance provides a way to create a new class based on an existing class. The new class inherits the properties and methods of the existing class
- A class that inherits from a class is called a subclass, derived class, or child class. A class that is inherited by another class is called a superclass, base class or parent class.
- A subclass can extend the superclass by adding new properties and methods.

How to inherit a class (cont.)

A superclass

```
class Person {
 private $firstName, $lastName, $phone, $email;
 public function construct($first, $last) {
 $this->firstName = $first;
 $this->lastName
 = $last:
 public function getFirstName()
 return $this->firstName;
 $this->firstName = $value;
 public function setFirstName($value)
 public function getLastName()
 return $this->lastName;
 $this->lastName = $value;
 public function setLastName($value)
 public function getPhone()
 return $this->phone;
 $this->phone = $value;
 public function setPhone($value)
 public function getEmail()
 return $this->email;
 $this->email = $value;
 public function setEmail($value)
```

How to inherit a class (cont.)

A subclass

```
class Employee extends Person {
 private $ssn, $hireDate;
 public function construct($first, $last, $ssn, $hireDate) {
 $this->ssn = $ssn;
 $this->hireDate = $hireDate;
 // Call Person constructor to finish initialization
 parent:: construct($first, $last);
 public function getSSN()
 return $this->ssn;
 $this->ssn = $value; }
 public function setSSN($value)
 return $this->hireDate;
 public function getHireDate()
 public function setHireDate($value)
 { $this->hireDate = $value;
```

How to inherit a class (cont.)

Code that uses the subclass

```
$emp = new Employee('John', 'Doe', '999-14-3456', '8-25-1996');
$emp->setPhone('919-555-4321'); // Inherited from Person Class
```

How to use the protected access modifier

- Public and protected properties and methods are inherited by the subclass
- Private properties and methods are not inherited by the subclass.
- How the access modifiers work

Modifier	Access outside class?	Access from subclass?
public	Yes	Yes
protected	No	Yes
private	No	No

How to use the protected access modifier (cont.)

A superclass

```
class Person {
 protected $firstName, $lastName;
 private $phone, $email;

 // The constructor and the get and set methods are the same
 // as the Person class in figure 14-13
}
```

A subclass

```
class Employee extends Person {
 private $ssn, $hireDate;

 // The constructor and the get and set methods are the same
 // as the Employee class in figure 14-13

 // This method uses the protected properties from the Person class public function getFullName() {
 return $this->lastName . ', ' . $this->firstName;
 }
}
```

How to create abstract classes and methods

- An abstract class is a class that can't be used to create an object.
- An abstract method is a method that specifies the name and parameters for the method but doesn't provide a code block that implements the method.
- An abstract method can only be coded in an abstract class.
- A concrete class is a class that can be used to create an object.

How to create abstract classes and methods (cont.)

An abstract class with an abstract method

```
abstract class Person {
 private $firstName, $lastName, $phone, $email;

 // The constructor and the get and set methods are the same
 // as the Person class in figure 14-13

 // An abstract method
 abstract public function getFullName();
}
```

How to create abstract classes and methods (cont.)

A concrete class that implements an abstract class

```
class Customer extends Person {
 private $cardNumber, $cardType;
 public function construct($first, $last, $phone, $email) {
 $this->setPhone($phone);
 $this->setEmail($email);
 parent:: construct($first, $last);
 public function getCardNumber()
 return $this->cardNumber;
 $this->cardNumber = $value;
 public function setCardNumber($value)
 public function getCardType()
 return $this->cardType;
 public function setCardType($value)
 $this->cardType = $value; }
 // Concrete implementation of the abstract method
 public function getFullName() {
 return $this->getFirstName() . ' ' . $this->getLastName();
```

How to create abstract classes and methods (cont.)

 Code that attempts to create an object from the abstract class

```
$customer = new Person('John', 'Doe'); // Fatal error
```

 Code that creates and uses an object from the concrete class.

```
$customer = new Customer('John', 'Doe', '919-555-4321', 'jdoe@example.com');
echo '' . $customer->getFullName() . '';
```

How to create final classes and methods

- A final method cannot be overridden by a method in a subclass. As a result, all subclasses must use the final version of the method
- A final class cannot be inherited by a subclass
- How to prevent a method from being overridden
 - A class with a final method

```
class Person {
 // Other properties and methods not shown here
 final public function getFirstName() {
 return $this->firstName;
 }
}
```

How to create final classes and methods (cont.)

 A subclass that attempts to override a final method leading to a fatal error

```
class Employee extends Person {
 // Other properties and methods not shown here

 // This method attempts to override a final method - fatal error
 public function getFirstName() {
 return ucwords($this->firstName);
 }
}
```

How to create final classes and methods (cont.)

- How to prevent a class from being inherited
 - A final class

```
final class Employee extends Person {
 // Properties and methods for class
}
```

 A class that attempts to inherit a final class leading to a fatal error

```
class PartTime extends Employee {
 // Properties and methods for class
}
```

How to work with interfaces

- An interface defines a set of public methods that can be implemented by a class.
- All methods in an interface must be public and cannot be static.
- A class that implements an interface must provide an implementation for each method define by the interface
- An interface can define class constants that are available to any class that implements the interface.

How to work with interfaces (cont.)

- How to create an interface
 - The syntax

```
interface interfaceName {
 const contantName = contantValue;
 public function methodName( parameterList );
}
```

An interface to show an object

```
interface Showable {
 public function show();
}
```

An interface to require two test methods

```
interface Testable {
 public function test1($value1);
 public function test2($value1, $value2);
}
```

How to work with interfaces

(cont.)

– An interface that provides two constants

```
interface Gender {
 const MALE = 'm';
 const FEMALE = 'f';
```

A class that inherits a class and implements an

```
class Employee extends Person implements Showable {
 // The constructor and the get and set methods are the same
 // as the Person class in figure 14-13
 // Implement the Showable interface
 public function show() {
 echo 'First Name: ' . $this->getFirstName() . '<br />';
 echo 'Last Name: ' . $this->getLastName() . '<br />';
 echo 'SSN: ' . $this->ssn . '<br />';
 echo 'Hire Date: ' . $this->hireDate . '<br />';
```

A class declaration that implements three interfaces

class Customer extends Person implements Showable, Testable, Gender { ... }

Summary

- In object-oriented programming, a class defines the properties and methods of each type of object.
- A constructor method, or just constructor, is a special method within a class that is used to create an object from the class.
- A destructor method is a special method that's executed when an object is no longer available for use.

Summary (2)

- An object is an instance of a class.
- A public property can be directly accessed by code outside of the class
- A private and protected properties can't be directly accessed by code outside the class
- A method is a function that's coded within a class.
- The object access operator (->) provides access to an object's properties and method.

Summary (3)

- A class constant is a constant value that belongs to the class, not to objects that are created from the class.
- A static property or static method is a property or method that belongs to a class, not to object created from the class.
- To create a second reference to an object, you can use the equals (=) operator.
- Create a copy of an object, PHP makes a shallow copy of the object

Summary (4)

- Inheritance provides a way to create a new class based on an existing class
- A class that inherits from a class is called a subclass, derived class, or child class.
- A subclass can extend the superclass by adding new properties and methods.
- An abstract class is a class that can't be used to create an object.
- A concrete class is a class that can be used to create a object.

Summary (5)

- A final method can't be overridden by a method in a subclass. A final class can't be inherited by a subclass
- An interface defines a set of public methods that can be implemented by a class.