

Mario Peshev

Technical Trainer http://peshev.net

Software University

http://softuni.bg

Object-Oriented Programming in PHP

Classes, Objects, Interfaces, Inheritance, Polymorphism

Table of Contents

- 1. Classes and Objects
- 2. Methods and Properties
- 3. Scope
- 4. Inheritance
- 5. Static Methods and Properties
- 6. Constants
- 7. Abstraction and Interfaces

Table of Contents

- 8. Overloading
- Object Iteration
- 10. Object Cloning
- 11. Serialization
- 12. Namespaces
- 13. Autoloading Classes

Classes And Objects

Object Oriented Programming

- The idea of Object Oriented Programming is to move the architecture of an application closer to real world
 - Classes are types of entities
 - Objects are single units of a given class
 - Example Cat is a class, your dog Sharo is an object of class Dog
 - Classes have methods and properties
 - Classes and objects help to create well-structured application

Classes in PHP

Declaring of a class in PHP can be done anywhere in the code

```
class Foo {
 //Methods and Properties
}
```

- Two special methods: constructor and destructor
 - Executed when creating or destroying new objects of this class
 - Used to initialize or cleanup properties and etc.

Classes in PHP

 Class definition begins with the class keyword, followed by its name and met

```
Class Foo {
 function boo() {
 echo "This is Foo";
 }
}

Object Method
and body

function boo() {
 echo "This is Foo";
}

Object creating

$myFirstObject = new Foo();
$myFirstObject->boo(); //Output: This is Foo
```

Call object method

Objects of class (instances) are created with the keyword new

Constructors

Each class can have only one constructor

```
class Foo {
 function construct ($boo) {
 echo $boo;
 function boo () {
 echo "boo function";
$myFirstObject = new Foo("Constructor");//Output: Constructor
$myFirstObject->boo(); //Output: This is Foo
```

All parameters of the creating of the object are passed to the constructor

Properties

Class can have unlimited number of properties

```
class Foo {
 var $prop;
 function construct ($boo) {
 $this->prop = $boo;
 function boo () {
 echo $this->prop;
$myFirstObject = new Foo("This is Property");
$myFirstObject->boo(); //Output: This is Property
```

The \$this variable points to the current object — called execution context

\$this

Can be used to access methods too

```
class Foo {
 function printClassName() {
 echo $this->getName();
 function getName() {
 return get class($this);
$fooObj = new Foo();
$fooObj->printClassName(); //Output: Foo
```

More About Properties

Class can specify default value for a property

```
class Foo {
  var $prop = "Default value";
...
```

Properties can be accessed from the outside world

```
class Foo {
 var $prop = "Default value";
...
}
$fooObj = new Foo();
$fooObj->$prop; //Output: This is Property
```

Destructor

- Each class can have only one destructor
 - Must be public

```
class Foo {
 function __destruct(){
 echo "Call ";
 }
}
$fooObj = new Foo();
```

 The destructor method will be called as soon as there are no other references to a particular object, or in any order during the shutdown sequence.

Classes And Objects

Live Demo

Scope

- Each method and property has a scope
 - It defines who can access it
 - Three levels public, protected, private
 - Private can be access only by the object itself
 - Protected can be accessed by descendant classes (see inheritance)
 - Public can be accessed from the outside world
 - Level is added before the function keyword or instead of var
 - var is old style (PHP 4) equivalent to public
 - Constructors always need to be public

Scope Example


```
class Foo {
 public function printObjName() {
 echo $this->getName();
 private function getName() {
 return get class($this);
$foo0bj = new Foo();
$fooObj->printObjName();//Output: Foo
//$fooObj->getName(); This will not work
```

The getName() method is private so only the object can access it

The printObjName method is public, so everyone can call it

Inheritance

- A class can inherit (extend) another class
 - It inherits all its methods and properties

```
class Foo {
 public $fooProp = "Foo Property";
 public function printProp() {
 echo $this->fooProp;
class Boo extends Foo {}
$booObj = new Boo();
$boo0bj->printProp();//Output: Foo Property
```

Protected

 Method or property, declared as protected can be accessed in classes that inherit it, but cannot be accessed from the outside world

```
class Foo {
 protected $fooProp = "Foo Property";
class Boo extends Foo {
 public function printProp() {
 echo $this->fooProp;
$booObj = new Boo();
$booObj->printProp(); //Output: Foo Property
//$booObj->$fooProp; Will not work
```

Overriding

- When a class inherits another, it can declare methods that override parent class methods
 - Method names are the same
 - Parameters may differ

```
class Foo {
 public function printProp(){}
}
class Boo extends Foo {
 public function printProp(){}
}
```

Parent Class

- As -> is used to access an object's methods and properties, the
 - :: (double colon) is used to change scope
 - Scope Resolution Operator
- parent:: can be used to access parent's class overridden methods
 - Example: call parent's constructor in the child one

The static Keyword

- Defining method or property as 'static' makes them accessible without needing an instantiation of a class
 - Accessed with the double-colon (::) operator instead of the member (->) operator
 - **\$this** is not available in static methods
 - Static properties and methods can also have scope defined –
 public, private or protected

The static Keyword

Example of static method and property

```
class Foo {
 public static $myProp = "Static Property";
 public static function printProp() {
 echo self::$myProp;
 }
}
$booObj = new Foo();
$booObj::printProp(); //Output: Static Property
```

- Class can access statics with the self keyword
- Outside world accesses statics with the class name

Class Constants

- Constants in PHP usually are declared with the define function
- Constants can be defined in class
 - Differ from normal variables no need for \$ symbol to declare and access
 - Declared with the const keyword
 - Value must be supplied with the declaration

```
const myConstant = 'value'
```

Class Constants

- Accessed with scope operator (::)
- Can be overridden by child classes
- Value must be constant expression, not a variable, class member, result of operation or function call

```
class Foo {
 const myConst = 'value';
}
class Boo extends Foo {
 const myConst = 'value2';
 public function printConst() {
 echo $this::myConst;
 }
}
```

Abstraction

- Classes, defined as abstract, cannot have instances (cannot create objects of this class)
 - Abstract class must have at least one abstract method
 - Abstract methods do not have implementation (body) in the class
 - Only signature
 - The class must be inherited
 - The child class must implement all abstract methods
 - Cannot increase visibility

Abstraction

Live Demo

Interfaces

- Object interfaces allow you to specify what methods a child class must implement
 - Declared with the interface keyword
 - Similar to abstract class
 - Interface can have only public methods
 - No method in an interface can have implementation
- Interfaces are inherited with the implements keyword (instead of extends)
 - One class may implement multiple interfaces, if they do not have methods with same names

Interface

Live Demo

Overloading

- Overloading in PHP provides the means to dynamically create members and methods via set of "magical" methods
 - Invoked with interacting with members or methods that have not been declared or are not visible in the current scope
 - All of the magic methods must be declared as public
 - None of the magic functions can be called with arguments, passed by

reference

Overloading Methods

- All overloading methods are invoked when accessing variable or method that is not declared or is inaccessible
- set(\$name, \$value) when writing
- get(\$name) when reading
- isset(\$name) when calling isset() function
- unset(\$name) when calling unset() function

Overloading Methods

- call (\$name, \$arguments) when calling a method
- callStatic (\$name, \$arguments) when calling a method in a static context
 - Added after PHP 5.3
 - Must always be declared as static
- PHP "overloading" is a lot different from most languages "overloading"
 - Usually it means the ability to declare two methods with different sets of parameters but same names

Object Iteration

- PHP provides a way for object to be iterated trough as a list of items (array)
 - foreach can be used
 - By default iterates all visible properties

Overloading

Live Demo

Object Iteration

- To take object iteration a step further, you can implement one of the PHP interfaces
 - Provided by the Standard PHP Library
 - Allows the objects to decide what to show and what not
 - Some provided interfaces:
 - Iterator very long to implement but provides dull features
 - IteratorAggregate simple version of Iterator interface
 - ArrayIterator, DirectoryIterator, etc.

Object Cloning

An object can be cloned with the clone keyword

```
$obj1 = new A();
$obj2 = clone $obj1;
```

- This will create new independent object
- Creating a copy of an object with fully replicated properties is not always the wanted behavior

Object Cloning

- A class can implement the magic method __clone which is called for the newly created object
- Called "clone constructor"
- Allows necessary changes to be done on the newly created object
- Example: Object holding reference to resource the new object must have new references, instead of copies
- Example: Object holding reference to another object that must not be copied

Cloning Live Demo

"Holy great mother of God, I've been cloned!"

Serializing Objects

- Serializing is the process of transforming an object into a string, that can be stored
 - This string can be used to restore the object
 - Useful for storing objects in session data
 - Saves only properties values and class names no methods
 - PHP provides the serialize and unserialize functions

Serializing Objects

- serialize (\$object) returns string, representing the object
- unserialize (\$string) returns new object, that is restored from the serialized string
- unserialize requires the class to be defined before calling it

Serialization

Live Demo

1010101000101%0101010000001.01.001.101.01.01.11.00.01.01.1.0.0.0.1.1.1.0.0.0.1.1.1.1.0.0.0.1.1.1.1.0.0.0.1.1.1.0.0.0.1.1.1.0.0.0.1.1.1.0 .01010101011**100010110707'UUU**

Serializing Methods

- Before serializing and after unserializing PHP checks if the class has the magic methods __sleep and __wakeup
 - sleep allows the class to commit pending data, cleanup or define what needs to be stored if the object is very large
 - Should return array with names of properties to be stored
 - wakeup allows the class to restore connections or other re-initialization

sleep and __wakeup


```
class Connection {
 protected $link;
 private $server, $user, $pass, $db;
 public function construct($server, $user, $pass, $db) {
 $this->server = $server;
 $this->user = $user;
 $this->pass = $pass;
 times times the state of the 
 $this->connect();
 private function connect () {
 $this->link = mysql connect (
 $this->server, $this->user,
 $this->pass);
 mysql select db($this->db, $this->link);
 continues on next slide
```

sleep and __wakeup


```
// continues from previous slide
public function sleep () {
 // skip serializing $link
 return array ('server', 'user',
 'pass', 'db');
public function wakeup () {
 $this->connect();
```

Namespaces

- Namespaces in PHP are designed to resolve scope problems in large PHP libraries
 - Simplify development in object oriented environment
 - Clears the code no long classes names
- In PHP all classes declarations are global
 - Namespaces allow to have two classes with same name
 - Old approach was adding prefixes to class names (Like the mysql_* functions)
- Available since PHP 5.3

Namespace Definition

- Namespaces are declared with the namespace keyword
 - Should be always in the beginning of the file

```
<?
namespace Project;

class MyTemplate { ... }
function print_headers () { ... }
...
?>
```

Namespace can contain classes, constants, functions but no free code

Namespaces

PHP

PHP

PHP

- Classes, function and etc. in a namespace are automatically prefixed with the name of the namespace
 - So in the example we would use Project\MyTemplate to access the class
 - Constants in namespaces are defined with const keyword, not with define

Namespaces – Example


```
// file Project.php
namespace Project;
// declare base classes and etc.
// file project/db.php;
namespace Project\DB;
// declare DB interface for work with database
// file project/db/mysql.php
namespace Project\DB\MySQL;
// implement the DB interface for mysql
// somewhere in the project
require "project/db/mysql.php";
$a = new Project\DB\MySQL\Connection();
Project\DB\MySQL::connect();
```

Using Namespaces

The use operator allows aliasing namespaces names

```
use Project\DB\MySQL as DBLink;
$x = new DBLink::Connection();
DBLink::connect();
```

 If new name is not specified the namespace is imported in the current context (global namespace)

```
use Project\DB\MySQL;
$x = new MySQL::Connection();
MySQL::connect();
```

Even if aliased, every class and function can be accessed at any time by full name

Global Namespace

- By default PHP works in the global namespace
 - All the project is executed there
 - Method from the global namespace can be referred to with empty scope operator

```
namespace Project\Files;
// this is the Project\Files::fopen function
function fopen (...) {
 ...
 $f = ::fopen (...); // calls global fopen
 ...
}
```

Autoloading Classes

- Usually every class is declared in separate file
 - In big object oriented projects on every page you may have to include dozens of files
 - You can define __autoload function that is called when trying to access class that is not defined
 - It can include the necessary file for the class

Autoload Example

Exceptions, thrown in __autoload cannot be caught and result in fatal error

Late Static Binding

- PHP 5.3 introduces the late static binding which allows to reference the called class in context of static
 - In practice this adds static:: scope
 - So if in the above example we use static::whoami() in the test() method body we get output 'B'

Summary

- OOP reproduces objects from the real world
- Serves for better code organization and data grouping
- Namespaces are like packages for different groups of code
- Prevent from code collision

PHP & MySQL

Questions?

https://softuni.bg/trainings/fasttracks/details/1033

License

This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

- Attribution: this work may contain portions from
 - "PHP Manual" by The PHP Group under <u>CC-BY</u> license
 - "PHP and MySQL Web Development" course by Telerik Academy under <u>CC-BY-NC-SA</u> license

Free Trainings @ Software University

- Software University Foundation softuni.org
- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University @ YouTube
 - youtube.com/SoftwareUniversity
- Software University Forums <u>forum.softuni.bg</u>

