

PHP5

Programmation orientée objet

La POO en PHP

■ Intérêt

- Progrès par rapport à la version PHP4
- Permet
 - de rassembler autour d'un même objet (concept), une définition, des attributs et des méthodes d'action
 - de réutiliser des objets existants en les complétant par ce qui est nouveau
- D'où des avantages liés à :
 - La clarté du code
 - La modularité
 - La réutilisabilité
 - L'interopérabilité

La POO en PHP

- Qu'est ce qu'un objet ?
 - Un objet est toute donnée manipulée
 - Exemples
 - ❖ la voiture de mon voisin
 - ❖ mon compte bancaire
- Qu'est ce que les attributs et les méthodes ?
 - Chaque objet a des attributs qui lui sont propres
 - Mon compte bancaire a 3 attributs
 - ❖ Le numéro du compte
 - ❖ Le solde actuel
 - ❖ Liste des différentes opérations
 - Les objets peuvent avoir des méthodes
 - Ce sont des actions que l'on peut appliquer à un objet
 - ❖ Solder
 - ❖ Créditer...

Classes et instances

- Qu'est ce qu'une classe ?
 - C'est un modèle de donnée
 - On peut la voir comme une famille d'objets
 - Tous les objets de la classe sont similaires
 - Partagent les mêmes attributs et les mêmes méthodes
 - Exemple
 - Classe rassemblant toutes les voitures
 - Attributs
 - ❖ Toutes les voitures (les objets) ont des plaques d'immatriculation, un moteur, un nombre de portières...
 - Méthodes
 - ❖ Toutes les voitures (les objets) ont des méthodes pour démarrer, freiner, accélérer...

Classes et instances

- Qu'est ce qu'une instance ?
 - Une instance est une représentation particulière d'une classe
 - Exemple
 - Mégane est une classe
 - La voiture que vous venez d'acheter est une instance
 - ❖ Elle est bleue, sans options
 - Une autre instance est
 - ❖ la voiture rouge garée en bas de chez vous

Classes et instances

- Utilisation simple des objets

- Déclarer une classe


```
class voiture {  
 //contenu de la classe  
}
```

- Attributs

- ❖ Le contenu de la classe est structuré en deux parties
 - ❖ La première partie permet de déclarer les attributs
 - ❖ Les attributs sont déclarés en utilisant la syntaxe des variables et un des mots-clés suivant : public, private ou protected

- Exemple

```
class voiture {  
 public $marque;  
}
```


Classes et instances

- Il est possible d'utiliser une valeur par défaut

```
<?php
class voiture {
 public $marque='Ferrari';
}
?>
```

- Méthodes

- La deuxième partie du contenu d'une classe permet la déclaration des méthodes
- Ces méthodes se déclarent exactement comme des fonctions
- Exemple


```
<?php
class voiture {
 public $marque='Ferrari';
 function freiner($force_de_freinage){
 //instructions pour faire freiner
 }
}
?>
```


Classes et instances

■ Créer un objet

- On vient de voir que créer une classe n'est pas suffisant pour pouvoir l'utiliser
- Pour l'utiliser proprement et avoir accès à ses paramètres, il faut en créer des instances : objets
 - `$var_objet = new nom_classe()`
- Attention
 - le code de définition de la classe doit être dans le même script ou inclus au début du script à l'aide des fonctions `require()` ou `include()`
- On peut créer plusieurs objets représentant des actions boursières conformes au modèle de la classe action :
 - `$action1 = new action();`
 - `$action2 = new action();`

Classes et instances

■ Accès aux propriétés d'un objet

- Pour accéder, aussi bien en lecture qu'en écriture, à la propriété `prop` d'un objet, on utilise : `->`
 - `$nom_objet->prop;`
- ou encore :
 - `$nom_objet->prop[n];`
- si la propriété `prop` de l'objet est un tableau
- Pour appeler une méthode de l'objet, appliquez la même notation :
 - `$nom_objet->nom_fonction();`

■ Exemple : objet4.php

```
<?php
 require("objet2.php");
 //Création d'une action
 $action1= new action();
 //Affectation de deux propriétés
 $action1->nom = "Mortendi";
 $action1->cours = 15.15;
 //utilisation des propriétés
 echo "<b>L'action $action1->nom cotée à la $action1->bourse vaut
 $action1->cours &euro;</b><hr>";
 //Appel d'une méthode
 $action1->info();
 echo "La structure de l'objet \$action1 est : <br>";
 var_dump($action1);
 echo "<h4>Descriptif de l'action</h4>";
 foreach($action1 as $prop=>$valeur){
 echo "$prop = $valeur <br />";
 }
 if($action1 instanceof action) echo "<hr />L'objet \$action1 est du type
 action";
?>
```

■ Exemple : objet4.php : résultat

L'action Mortendi cotée à la bourse de Paris vaut 15.15 €

Informations en date du 18/07/2011 14:40:52

Horaires des cotations

La Bourse de Paris est ouverte

La Bourse de New York est fermée

La structure de l'objet \$action1 est :

```
object(action)#1 (3) { ["nom"]=> string(8) "Mortendi" ["cours"]=> float(15.15) ["bourse"]=> string(16) "bourse de Paris " }
```


Descriptif de l'action

nom = Mortendi

cours = 15.15

bourse = bourse de Paris

L'objet \$action1 est du type action

Classes et instances

■ Accès aux variables de la classe

- Les variables propres de la classe ne sont pas accessibles directement à l'extérieur du script qui définit la classe
 - De même pour les méthodes
- Cette particularité est nommée *encapsulation* et permet en quelque sorte de protéger la « cuisine » interne, conçue pour créer une classe
- De la même façon, si vous essayez d'utiliser dans une méthode une variable déclarée de la classe, vous n'obtenez aucun résultat

Classes et instances

■ Accès aux variables

- Pour qu'une méthode accède aux variables déclarées dans la classe, elle doit y faire appel à l'aide de la syntaxe suivante :
 - `$this->mavar`
- La pseudo-variable `$this` fait référence à l'objet en cours, ce qui permet d'utiliser la variable `$mavar` dans la méthode
- La méthode `info()` de la classe action peut maintenant être enrichie et avoir comme fonctionnalité supplémentaire d'afficher toutes les propriétés d'un objet action
- On peut, par exemple, remplacer la ligne de code d'objet4.php
 - `echo "L'action $action1->nom cotée à la $action1->bourse vaut $action1->cours €<hr>";`
- par le code suivant, qui fera partie du corps de la fonction `info()` :

Classes et instances

```
if(isset($this->nom) && isset($this->cours))
{
 echo "<b>L'action $this->nom cotée à la bourse de {$this->
 >bourse[0]}
 ↳vaut $this->cours &euro;</b><br />";
}
```


- Cet accès aux variables de la classe est aussi valable si l'une de ces variables est un tableau
- Exemple, supposons que \$montab a été déclaré comme suit :
`public $montab = array("valeur1","valeur2");`
- Pour accéder à la valeur d'un de ses éléments, on peut écrire :
`$this->montab[1]`

Autre exemple : **objet5.php** montrant l'utilisation des variables et constantes de la classe. `$_SERVER` permet de lire le nom du serveur

```
<?php
class action
{
 //Définition d'une constante
 const PARIS="Palais Brognard";
 const NEWYORK="Wall Street";
 //Variables propres de la classe
 public $nom ;
 public $cours;
 public $bourse=array("Paris ", "9h00", "18h00");
 //fonctions propres de la classe
 function info(){
 global $client;
 //Utilisation de variables globales et d'un tableau superglobal
 echo "<h2> Bonjour $client, vous êtes sur le serveur:
 ",$_SERVER["HTTP_HOST"],"</h2>";
 echo "<h3>Informations en date du ",date("d/m/Y H:i:s"),"</h3>";
 echo "<h3>Bourse de {$this->bourse[0]} Cotations de {$this->bourse[1]} à
 {$this->bourse[2]} </h3>";
 }
}
```

//Informations sur les horaires d'ouverture

```
$now=getdate();
$heure= $now["hours"];
$jour= $now["wday"];
echo "<hr />";
echo "<h3>Heures des cotations</h3>";
if(($heure>=9 && $heure <=17)&& ($jour!=0 && $jour!=6))
 {echo "La Bourse de Paris ( ", self::PARIS , " ) est ouverte <br>"; }
else { echo "La Bourse de Paris ( ", self::PARIS , " ) est fermée <br>"; }
if(($heure>=16 && $heure <=23)&& ($jour!=0 && $jour!=6) )
 {echo "La Bourse de New York ( ", self::NEWYORK , " ) est ouverte <hr>";}
else
 {echo "La Bourse de New York ( ", self::NEWYORK , " ) est fermée <hr>";}
//Affichage du cours
if(isset($this->nom) && isset($this->cours))
 {echo "<b>L'action $this->nom cotée à la bourse de {$this->bourse[0]} vaut
 $this->cours &euro;</b><br />";}
}
}
?>
```


Classes et instances

■ Accessibilité des propriétés : 3 options

- Public
 - Permet l'accès universel à la propriété, aussi bien dans la classe que dans tout le script, y compris pour les classes dérivées, comme vous l'avez vu jusqu'à présent
- Protected
 - La propriété n'est accessible que dans la classe qui l'a créée et dans ses classes dérivées
- Private
 - C'est l'option la plus stricte : l'accès à la propriété n'est possible que dans la classe et nulle part ailleurs

Exemple : objet6-2.php

```
<?php
```

```
class acces{
```

```
 //Variables propres de la classe
```

```
 public $varpub ="Propriété publique";
```

```
 protected $varpro="Propriété protégée";
```

```
 private $varpriv="Propriété privée";
```

```
 function lireprop() {
```

```
 echo "Lecture publique: $this->varpub","<br />";
```

```
 echo "Lecture protégée: $this->varpro","<br />";
```

```
 echo "Lecture privée: $this->varpriv","<hr />";
```

```
 }
```

```
}
```

```
$objet=new acces();
```

```
$objet->lireprop();
```

```
echo $objet->varpub;
```

```
//echo $objet->varpriv; Erreur fatale
```

```
//echo $objet->varpro; Erreur fatale
```

```
echo "<hr />";
```

```
foreach(get_class_vars('acces') as $prop=>$val)
```

```
 { echo "Propriété ",$prop , " = ",$val,"<br />";}
```

```
?>
```

```
Lecture publique: Propriété publique
```

```
Lecture protégée: Propriété protégée
```


```
Lecture privée: Propriété privée
```

```
Propriété publique
```

```
Propriété varpub = Propriété publique
```

```
Propriété varpro = Propriété protégée
```

```
Propriété varpriv = Propriété privée
```


Classes et instances

■ Accessibilité des méthodes

- On retrouve les 3 options
- Public
 - La méthode est utilisable par tous les objets et instances de la classe et de ses classes dérivées
- Protected
 - La méthode est utilisable dans sa classe et dans ses classes dérivées, mais par aucun objet
- Private
 - La méthode n'est utilisable que dans la classe qui la contient, donc ni dans les classes dérivées, ni par aucun objet
- Tout appel d'une méthode en dehors de son champ de visibilité provoque une erreur fatale

Exemple : objet7.php

```
<?php
class accesmeth{
 //Variables propres de la classe
 private $code="Mon code privé";
 //protected $varpro="Mon code protégé";
 //*****

 //Méthodes
 //Méthode privée
 private function lirepriv(){
 echo "Lire privée ",$this->code,"<br />";
 }
 //Méthode protégée
 protected function lirepro(){
 echo "Lire protégée ",$this->code,"<br />";
 }
 //Méthode publique
 public function lirepub(){
 echo "Lire publique : ",$this->code,"<br />";
 $this->lirepro();
 $this->lirepriv();
 }
}
```


Exemple : objet7.php

```
//Appels des méthodes
$objet=new accesmeth();//7
$objet->lirepub();//8
$objet->lirepro();//Erreur//9
//$objet->lirepriv();//Erreur//10
?>
```

```
Lire publique : Mon code privé
Lire protégée Mon code privé
Lire privée Mon code privé
```

```
Fatal error: Call to protected method accesmeth::lirepro()
from context " in C:\Program Files (x86)\EasyPHP-5.3.3.1
\www\LP-CISII-2011-2012\Exemples-POO\objet7.php on
line 32
```

➔ La création d'un objet et l'appel des différentes méthodes montrent que seule la méthode publique est utilisable par un objet

Constructeurs et destructeurs

■ Constructeur

- Manière de créer des objets et de définir leurs propriétés en une seule opération
 - `void __construct(divers $argument1,...,argumentN)`

➔ Méthode :

- dite « méthode magique » comme toutes celles qui commencent par « `__` »
- porte le même nom, quelle que soit la classe, ce qui permet des mises à jour sans avoir à modifier le nom du constructeur
- ne retourne aucune valeur
- appelée automatiquement lors de la création de l'objet

Constructeurs et destructeurs

■ Destructeur

– void __destruct()

➔ Méthode :

- s'utilise sans paramètre
- ne retourne aucune valeur
- appelée automatiquement soit après la destruction explicite de l'objet avec la fonction **unset()**, soit après la fin du script
- contient typiquement des instructions qui permettent de gérer proprement la destruction d'un objet, comme la fermeture explicite d'un fichier ou d'une connexion à une base de données

■ Exemple : objet9.php


```
<?php
class action {
 private $propnom;
 private $propcours;
 protected $propbourse;
 function __construct($nom,$cours,$bourse="Paris"){
 $this->propnom=$nom;
 $this->propcours=$cours;
 $this->propbourse=$bourse;
 }
 function __destruct(){
 echo "L'action $this->propnom n'existe plus!<br />";
 }
}
```

■ Exemple : objet9.php (suite)

//Création d'objets

```
$alcotel = new action("Alcotel",10.21);  
$bouch = new action("Bouch",9.11,"New York");  
$bim = new action("BIM",34.50,"New York");  
$ref=&$bim;  
var_dump($alcotel);  
echo "<hr />";  
unset($alcotel);  
unset($bim);  
echo "<hr /><h4> FIN du script </h4><hr />";  
?>
```

```
object(action)#1 (3) { ["proponom:private"]=> string(7) "Alcotel"  
["propcours:private"]=> float(10.21) ["propbourse:protected"]=> string(5) "Paris" }  
  
L'action Alcotel n'existe plus!  
  
FIN du script  
  
L'action Bouch n'existe plus!  
L'action BIM n'existe plus!
```


Déférencement

■ Principe

- Il s'agit d'enchaîner des méthodes
- Ceci est possible quand la première produit un objet
- Syntaxe :
 - `$varobj->methode1()->methode2();`

■ Exemple : objet10.php

```
<?php
class varchar
{
 private $chaine;
 function __construct($a){
 $this->chaine= (string)$a;
 }
 function add($addch){
 $this->chaine.=$addch;
 return $this;
 }
 function getch(){
 return $this->chaine;
 }
}
```


//Création d'objet

```
$texte=new varchar("Apache ");
echo $texte->getch(),"<hr />";
echo $texte->add( " PHP 5 ")->getch(),"<hr />";
echo $texte->add(" MySQL ")->add("SQLite ")->getch(),"<hr />";
?>
```

Apache

Apache PHP 5

Apache PHP 5 MySQL SQLite

Typage des paramètres

■ Nouvelle possibilité

- PHP 4 ne permettait pas de typer les paramètres d'une fonction personnelle
- PHP 5 le permet mais uniquement pour les paramètres qui sont de type object ou array
- Exemple

```
function (action $var)
{
 //Corps de la fonction
}
```

- Dans ce cas, le paramètre \$var doit être un objet instancié à partir de la classe action