

Introduction à PHP Programmation objet

IUT de Fontainebleau

15 mars 2015

Sommaire

1 Classes

Attributs et méthodes Constructeur Référence et copie

2 Héritage

Héritage Classe abstraite Classe Finale

3 Interface
Définition

- 4 Objet avancé
- 5 Accès bases de données avec PDO

Sommaire

- 1 Classes
 - Attributs et méthodes Constructeur Référence et copie
- 2 Héritage
- 3 Interface
- 4 Objet avancé
- 5 Accès bases de données avec PDO

Classe

Une classe encapsule des variables (appelées **attributs**) et des fonctions (appelées **méthodes**) qui fonctionnent avec ces variables. On les définit comme suit :

```
class SendMail {
  public $destinataire;
  public $objet;
  public $texte:
  public function envoyer() {
 mail ($this->destinataire, $this->objet, $this->texte);
$message = new SendMail ():
$message->destinataire = "monnerat@u-pec.fr";
$message->objet = "un mail";
$message->texte = "a moi !";
$message->envoyer();
```

L'accés à un attribut, ou une méthode se fait par la syntaxe fléchée ->.

Dans l'exemple précédent, les attributs et méthodes sont publiques (accessibles en dehors des méthodes de la classe). On peut les choisir :

private	utilisable uniquement à l'inté- rieur de la classe
protected	utilisable uniquement dans les classes dérivées

Pour accéder à des attributs protégés en dehors de la classe, on utilise des setters et getters :

```
public function getDestinataire()
{
 return $this->destinataire;
}
public function setDestinataire($qui)
{
 $this->destinataire = $qui;
}
```

Instanciation

L'instanciation d'une classe se fait avec le mot-clé new

```
$monMail = new SendMail();
```

On peut ajouter à la classe un (seul) **contructeur**, avec la méthode __construct.

```
function __construct($qui,$objet,$texte="????"){
 $this->destinataire = $qui;
 $this->objet = $objet;
 $this->texte = $texte;
}
```

automatiquement appelé à la création

```
$monMail = new SendMail(
 "monnerat@u-pec.fr",
 "FA",
 "Je suis candidat"
);
```

Introduction à PHP

Accés Statique

On peut déclarer un attribut ou une méthode static. On les utilise comme des variables ou fonctions classiques, indépendantes d'une instance quelconque (il n'y a plus de \$this).

```
Class SendMail{
static $smtp = "orion.u-pec.fr";
```

On y accède avec le nom de la classe

```
echo SendMail :: $smtp;
```

Référence

Depuis PHP5, le passage ou l'affection d'un objet se fait par **référence**. (le & est présent implicitement)

```
class obj
{
 public $val;
 function __construct($x){
 $this->val = $x;
 }
 function __toString(){
 return "val = ".$this->a;
 }
}
$a = new obj(1);
$b = new obj(2);
$a=$b;
$b->val=3;
echo $a; // affiche val = 3
```

On peut cloner explicitement l'objet

```
$a = clone $b;
```

Mots réservés

Ces mots permettent de déclarer des classes en PHP :

class	Déclaration de classe
const	Déclaration de constante de classe
function	Déclaration d'une méthode
<pre>public/protected/private</pre>	Accès
self	la classe elle-même
parent	la classe "parent"
static	méthode de classe (statique)
extends	Héritage de classe
implements	Implémentation d'une interface

Les mots clefs "self" et "parent" sont utiles pour accéder à une propriété ou méthode (statique ou non) de la classe elle-même ou de son parent.

Méthodes magiques

construct()	Constructeur de la classe
destruct()	Destructeur de la classe
set()	Déclenchée lors de l'accès en écriture à une propriété inexistante
get()	Déclenchée lors de l'accès en lecture à une propriété inexistante
call()	Déclenchée lors de l'appel d'une méthode inexistante de la classe
callstatic()	Déclenchée lors de l'appel d'une méthode inexistante de la classe
isset()	Déclenchée si on applique isset() à une propriété inexistante
unset()	Déclenchée si on applique unset() à une propriété inexistante
sleep()	Exécutée si la fonction serialize() est appliquée à l'objet
wakeup()	Exécutée si la fonction unserialize() est appliquée à l'objet
toString()	Appelée lorsque l'on essaie d'afficher directement l'objet : echo \$object
set_state()	Méthode statique lancée lorsque l'on applique la fonction $var_export()$ à l'objet
clone()	Appelé lorsque l'on essaie de cloner l'objet
autoload()	Cette fonction n'est pas une méthode, elle est déclarée dans le scope global et permet d'automatiser les "include/require" de classes PHP

Fonctions et constantes utiles

Fonctions:

class_parents()	Retourne un tableau de la classe parent et de tous ses parents
class_implements()	Retourne un tableau de toutes les interfaces implémentées par la classe et par tous ses parents;
get_class()	Retourne la classe de l'objet passé en paramètre
get_called_class()	À utiliser dans une classe, retourne la classe appelée explicitement dans le code PHP et non au sein de la classe
class_exists()	Vérifie qu'une classe a été définie
get_class()	Retourne la classe d'un objet
get_declared_classes()	Liste des classes définies
get_class_methods()	Liste des méthodes d'une classe
get_class_vars()	Liste des propriétés d'une classe

Fonctions et constantes utiles

Constantes:

CLASS	Donne le nom de la classe en cours
METHOD	Donne le nom de la méthode en cours

Exemple

```
<?php
$classes=get_declared_classes();
echo "";
foreach($classes as $classe)
{
 echo "$classe : ";
 $liste=get_class_methods($classe);
 foreach($liste as $methode)
 echo "$methode":
 }
 echo "":
echo "":
3>
```

Sommaire

- 1 Classes
- Héritage
 Héritage
 Classe abstraite
 Classe Finale
- 3 Interface
- 4 Objet avancé
- 5 Accès bases de données avec PDO

Héritage

Héritage simple uniquement

```
<?php
class point_colore extends point { // déclaration de la sous classe
 var $couleur="black";
 function __construct($x,$y,$couleur) { // constructeur
 $this->couleur=$couleur:
 function affiche()
 parent::affiche(); // appel de la méthode affiche de point
 echo "$this->couleur";
 function setCouleur($couleur) {
 $this->couleur = $couleur:
 function getCouleur() {
 return $this->couleur:
```

Surcharge

- On peut redéfinir une méthode dans une classe fille, à condition que le protype de la méthode soit compatible avec celui de la méthode dans la classe parente.
- Pour interdire la redéfinition, il faut utiliser le mot-clé final. La redéfinition dans une classe fille est alors impossible.

Classe abstraite

But : Définir une classe, non instanciable, en obligeant les classes filles à implanter certaines méthodes ou attributs

```
abstract class animal {
  abstract function manger();
  function dormir(){
 echo "Zzzzz";
  }
}
```

Toute classe dérivée, pour être instanciable, devra obligatoirement implanter la méthode manger.

```
class chien extends animal{
  function manger(){
 echo "miam miam";
  }
}
```

Classes Finales

Comme pour les méthodes, on peut indiquer qu'une classe est finale, c'est à dire non dérivable.

Sommaire

- 1 Classes
- 2 Héritage
- 3 Interface Définition
- 4 Objet avancé
- 5 Accès bases de données avec PDO

Interface

Notion proche de classe abstraite.

- Une interface est la déclaration d'une API (Application Programmaing Interface).
- Une classe implante (propose) une interface si elle définit ses fonctions
- C'est un moyen d'être certain qu'un objet particulier possède des méthodes particuliéres.

```
interface estCarnivore {
  public function magerViande();
}

class chien implements estCarnivore {
  function mangerVidande(){
 echo "miam maim";
  }
}
```

Sommaire

- 1 Classes
- 2 Héritage
- 3 Interface
- 4 Objet avancé
- 5 Accès bases de données avec PDO

Autochargement

Dans les applications objets, les scripts utilisant des classes doivent inclure les fichiers de définition : fastidieux

Solution : fonction __autoload() qui sera automatiquement appelée si vous essayez d'utiliser une classe ou interface qui n'est pas encore définie. Grâce à elle, vous avez une dernière chance pour inclure une définition de classe, avant que PHP n'échoue avec une erreur.

```
function __autoload($class_name) {
 include $class_name . '.php';
}

$obj = new MaClasse1();
$obj2 = new MaClasse2();
?>
```

Classes Héritage Interface **Objet avancé** Accès bases de données avec PDO

On peut enregistrer une (des) fonction d'autoload avec spl_autoload_register.

Utilisation de chaines comme identifiant

■ De classe :

```
<!php

$class="SendMail";
if(class_exists($class)) {
 $sd=new $class("smpt.free.fr");
}
</pre>
```

De fonction

```
function barber($type){
 echo "Vous voulez une coupe $type, ok";
}
if (is_callable('barber')){
call_user_func('barber', "au bol");
call_user_func('barber', "au rasoir");
}
```

■ De méthode

```
$monobjet = new maclasse();
$methode = array($monobjet, "dit_bonjour");
if (is_callable($methode)){
 call_user_func($methode);
}
```

Sommaire

- 1 Classes
- 2 Héritage
- 3 Interface
- 4 Objet avancé
- 5 Accès bases de données avec PDO

PDO

- Interface commune d'accès à différents SGBD.
- Extension PHP qui est incluse dans la distribution standard depuis PHP 5.1
- Abstraction logique qui nécessite des drivers particuliers selon le sgbd.
- Possède trois classes :

PDO	la classe d'interaction principale avec le SGBD
PDOStatement	la classe gérant les résultats de requêtes, préparées, ou exécutées
PD0Exception	classe d'exception

Connexion

```
<?php
$pdo = new PDO('mysql:host=localhost;dbname=tp3',
  'mylogin',
  'mypassword'
);
// iteration classique
$res = $pdo->query("SELECT nom FROM professeur");
while ($result = $res->fetch()) {
  echo $result['nom'];
// iteration avec l'interface traversable
foreach ($res as $result) {
  echo $result['nom'];
}
3>
```

Résultat

La méthode fetch de PDOStatement est contrôlée par le fetch_style, que l'on peut positionner en argument de cette méthode, ou avec la méthode setFetchMode

```
<?php

$pdo = new PDO('mysql:host=localhost;dbname=tp3',
 'mylogin','mypassword');

$res = $pdo->query("SELECT nom FROM professeur");

$res->setFetchMode(PDO::FETCH_OBJ);

foreach ($res as $result) {
 echo $result->nom;
}

?>
```

Il existe d'autres façons de récupérer un jeu de résultat.

En particulier, PDO : :FETCH_CLASS : retourne une nouvelle instance de la classe demandée, liant les colonnes du jeu de résultats aux noms des propriétés de la classe.

Requêtes

```
int PDO::exec ( string $statement )
```

exécute une requête SQL dans un appel d'une seule fonction, retourne le nombre de lignes affectées par la requête.

PDO : :exec() ne retourne pas de résultat pour une requête SE-LECT.

- Pour une requête SELECT dont vous auriez besoin une seule fois dans le programme, utilisez plutôt la fonction PDO : :query().
- Pour une requête dont vous auriez besoin plusieurs fois, préparez un objet PDOStatement avec la fonction PDO : :prepare() et exécutez la requête avec la fonction PDOStatement : :execute().

Requêtes préparées

Emulées par PDO si le driver ne les supporte pas.

```
Exemple en insert
```

```
$stmt = $dbh->prepare("INSERT INTO REGISTRY (name, value)
 VALUES (:name, :value)");
$stmt->bindParam(':name', $name);
$stmt->bindParam(':value', $value);
// insertion d'une ligne
$name = 'one';
$value = 1;
$stmt->execute();
// insertion d'une autre lique
$name = 'two';
value = 2:
$stmt->execute();
```

Remarques

On peut utiliser? comme marqueur de paramètre dans la requête :

```
$stmt = $dbh->prepare("INSERT INTO REGISTRY (name, value) VALUES (?,?)");
$stmt->bindParam(1, $name);
$stmt->bindParam(2, $value);

// insertion d'une ligne
$name = 'one';
$value = 1;
$stmt->execute();
```

- La méthode PDOStatement::bindValue permet d'associer une valeur à un paramètre.
- On peut passer les paramètres de la requête dans la méthode PDOStatement::execute:

```
$stmt = $dbh->prepare("INSERT INTO REGISTRY (name, value) VALUES (?,?)");

// insertion d'une ligne
$name = 'one';
$value = 1;
$stmt->execute(array($name,$value));
```

Requêtes préparées

```
Exemple en select

<?php

$stmt = $dbh->prepare("SELECT * FROM REGISTRY where name = ?")
if ($stmt->execute(array($_GET['name']))) {
  while ($row = $stmt->fetch()) {
 print_r($row);
  }
}
```

Transactions

- Atomicité, Consistance, Isolation et Durabilité (ACID).
- toutes les bases de données ne supportent pas les transactions, donc, PDO doit s'exécuter en mode "autocommit" lorsque vous ouvrez pour la première fois la connexion.
- PDO : :beginTransaction() pour l'initialiser.
- PDO : :commit() ou la fonction PDO : :rollBack() pour la terminer.

```
/* Commence une transaction. désactivation de l'auto-commit */
$dbh->beginTransaction();
/* Insérer plusieurs enreqistrements sur une base tout-ou-rien */
$sql = 'INSERT INTO fruit
  (name, colour, calories)
 VALUES (?, ?, ?)';
$sth = $dbh->prepare($sql);
foreach ($fruits as $fruit) {
  $sth->execute(array(
 $fruit->name,
 $fruit->colour.
 $fruit->calories
 ));
/* Valider les modifications */
$dbh->commit():
/* La connexion à la base de données est maintenant
 * de retour en mode auto-commit */
```

```
<?php
/* Démarre une transaction, désactivation de l'auto-commit
$dbh->beginTransaction();
/* Modification du schéma de la base ainsi que des données
$sth = $dbh->exec("DROP TABLE fruit"):
$sth = $dbh->exec("UPDATE dessert
  SET name = 'hamburger'");
/* On s'aperçoit d'une erreur et on annule les modifications
$dbh->rollBack():
/* Le connexion à la base de données est maintenant de
 * retour en mode auto-commit */
3>
```