

DCGI

KATEDRA POČÍTAČOVÉ GRAFIKY A INTERAKCE

Jazyk PHP pokr.

Martin Klíma

OOP & PHP 5

- V PHP 5 konečně značné rozšíření OOP
- Blíží se to moderním programovacím jazykům jako Java nebo C#
- Výhody OOP
 - Zapouzdření (nové modifikátory public, protected, private)
 - Dědičnost
 - Polymorfismus


Konstruktor / destruktor

- V PHP4 má konstruktor stejné jméno jako třída
- V PHP5 existuje speciální metoda se jménem **__construct()** a **__destruct()**
- Nicméně PHP5 je zpětně kompatibilní, takže podporuje obojí


konstrutor/destruktor

```
<?php
// php 4
class A {
 var $x;

 function A($hodnota) // konstrutor podle PHP4
 { $this->x = $hodnota;}
}
//php 5
class B {
 private $x;

 function __construct($hodnota) // konstrutor podle PHP5
 { $this->$hodnota = $hodnota;}
}
?>
```


Konstruktor / destruktork (PHP5)

- Odvozená třída by měla zavolat konstruktor

<?php

```
class A {
 protected $x; // instanční proměnná

 function __construct($hodnota) { // konstruktor
 $this->x = $hodnota;
 }
}

class B extends A {
 function __construct($hodnota) {
 parent::__construct($hodnota); // volání konstruktoru nadřídý
 }
}
?>
```


Public, Private, Protected

- Modifikátory viditelnosti – nově v PHP5
- Public – kdokoli může vidět a modifikovat
- Private – je vidět jen uvnitř třídy
- Protected – jako private a také z rozšiřujících tříd
- Vztahuje se na proměnné i metody
- U proměnných se už nepoužívá klíč. slovo **var**


Ukázka PPP

```
class A {  
 public $x = 1;  
 private $y = 2;  
 protected $z = 3;  
 public function p1 () {echo $this->x.$this->y.$this->z;}  
}
```

```
class B extends A {  
 function p2 () { echo $this->x.$this->y.$this->z;} // y není vidět  
}
```

```
$a = new A();  
$b = new B();  
$a->p1();  
$b->p1();  
$b->p2();  
// ale pozor  
$b->y = "Y"; // toto je programatorska chyba  
$b->p2();  
$a->y = "Y"; // toto je chyba
```


Statické proměnné a metody

- Klíčové slovo **static**
- Bude vyrobena jen jednou pro všechny instance dané třídy
- Metody nesmí být závislé na proměnných instance
- Dají se volat přes název třídy **trida::metoda()**;


Statické proměnné a metody

```
<?php
```

```
class A {  
 protected static $pocitadlo = 0;  
  
 public static function stavPocitadla() {  
 echo self::$pocitadlo;  
 // self nas oprostuje od $this, tj od instance  
 }  
  
 public function __construct() { self::$pocitadlo++; }  
}
```

```
$a = new A();
```

```
$b = new A();
```

```
A::stavPocitadla(); // volani staticke metody
```

```
?>
```


DCGI

kuk static.php


Final

- Třídy a metody mohou být final
- Třída final nemůže být rozšířena
- Metoda final nemůže být přetížena v potomkovi

Final


```
<?php

final class A {
 function delejNeco() {}
}

class B extends A {} // fatal error

class C {
 final function foo() {}
 function bar() {}
}

class D extends C { function bar() {} } // pretizeni metody bar
je OK
class E extends C { function foo() {} } // chyba!!!
?>
```


Konstanty tříd

- Konstanty spojené s danou třídou

```
<?php
class A {
 const HOST = "localhost";
 const USER = "Franta";
}

class B {
 const HOST = "faraon.felk.cvut.cz";
 const USER = "xklima";
}

echo A::HOST;
echo B::HOST;
?>
```

Jmenné prostory

- jednoznačné pojmenování tříd
 - zabraňuje konfliktům jmen
- Od PHP 5.3.0
- klíčové slovo ***namespace***
- v jednom souboru může být definováno více jmenných prostorů (ne jako v Javě)
- namespace se vztahuje na
 - konstanty
 - funkce
 - třídy


Ukázka

```
<?php
// nas CVUT namespace
namespace Cz\Cvut\Fel\Dcgi\Php;


class Person {
 protected $name;
 protected $surname;

 public function __construct($name, $surname) {
 $this->name = $name;
 $this->sururname = $surname;
 }
}

// nejaky jiny namespace
namespace Cz\Zend\Php;

class Person {
 protected $name;
 protected $surname;

 public function __construct($name, $surname) {
 $this->name = $name;
 $this->sururname = $surname;
 }
}
```


Ukázka

```
// plne kvalifikovana jmena
$p1 = new \Cz\Cvut\Fel\Dcgi\Php\Person("Frantisek", "Vomacka");
$p2 = new \Cz\Zend\Php\Person ("Jaroslav", "Pazout");


// $p1 a $p2 jsou instance ruznych trid! zde je dukaz:
if ($p1 instanceof \Cz\Cvut\Fel\Dcgi\Php\Person) {
 echo ("\$p1 je instanci tridy \\Cz\\Cvut\\Fel\\Dcgi\\Php\\Person \n");
} else {
 echo ("\$p1 neni instanci tridy \\Cz\\Cvut\\Fel\\Dcgi\\Php\\Person \n");
}

if ($p1 instanceof \Cz\Zend\Person) {
 echo ("\$p1 je instanci tridy \\Cz\\Zend\\Person \n");
} else {
 echo ("\$p1 neni instanci tridy \\Cz\\Zend\\Person \n");
}
?>
```


Magické metody

některé metody jsou tzv. magické


OOP v PHP5 - klonování objektů

- v php 4 není, klonují se předáváním hodnotou
- v php 5 speciální metoda


Klonování v praxi

```
<?php
class A {
 var $x = 1;
}

$instance1 = new A();
$instance1->x = 10;

$instance2 = clone $instance1;
$instance2->x = 20;

echo $instance1->x; // 10;
echo $instance2->x; // 20;

?>
```


Klonování zpětná kompatibilita


```
<?php
```

```
if (version_compare(PHP_VERSION(), '5.0') < 0) {  
 eval(''  
 function clone($object) {  
 return $object;  
 }  
 ');  
}
```

```
?>
```


kuk_cloning2.php


Klonování

- Můžeme definovat metodu `__clone()`, která bude volána při klonování
- Například můžeme sledovat, zda daný objekt je klon

Klonování

```
<?php
class A {
 var $x = 1;
 var $is_clone = false;

 function __clone()
 {
 $this->is_clone = true;
 }
}

$instance1 = new A();
$instance2 = clone $instance1;

echo $instance1->is_clone?"inst1 je klon":"inst1 není klon";
echo $instance2->is_clone?"inst2 je klon":"inst2 není klon";
?>
```


Dynamické metody

- Pokud zavoláme metodu, která neexistuje:
 - bude zavolána funkce `__call()`, pokud existuje
 - pokud neexistuje funkce `__call()`, dojde k chybě
- Můžeme řešit volání neexistujících metod pomocí metody `__call()`
- Této metodě je předáno jméno a pole argumentů


Dynamické metody

```
<?php
class math {
 function __call($name, $args)
 {
 switch ($name) {
 case 'add':
 return array_sum($args);
 case 'divide':
 $val = array_shift($args);
 foreach ($args as $v) $val /= $v;
 return $val;
 }
 }
}

$m = new math();
echo $m->add(1,2); // 3
echo $m->divide(8,2); // 4
?>
```


Dynamické vlastnosti

- Některé vlastnosti mohou být definovány za běhu programu.
- Sada magických metod `__get`, `__set`, `__isset`, `__unset` jsou v takovém případě zavolány a mohou situaci vyřešit.


```

class GetSetClass {

 // zde si budeme udrzovat vlastnosti tridy
 private $hodnoty = array();

 // tato vlastnost je definovana a pro pristup
 // k ni nebude volana zadna magicka funkce
 public $jmeno = "GestSetTrida";

 // tato funkce bude zavolana v okamziku, kdy se pokusime
 // nastavit vlastnost, ktera neni dostupna (neexistuje)
 public function __set($klic, $hodnota) {
 // zapiseme klic=>hodnota do pole $values
 $this->hodnoty[$klic] = $hodnota;
 }

 // tato funkce bude zavolana v okamziku, kdy se pokusime
 // precist vlastnost, ktera neni dostupna (neexistuje)
 public function __get($klic) {
 // pokud klic zname, vratime hodnotu
 if (array_key_exists($klic,$this->hodnoty)) {
 return $this->hodnoty[$klic];
 } else {
 // jinak vyvolame lehkou chybu
 trigger_error("Pokus o přečtení nedefinované vlastnosti
$klic", E_USER_NOTICE);
 return null;
 }
 }
}

```

```

// dotaz na existenci vlastnosti
public function __isset($klic) {
 return isset($this->hodnoty[$klic]);
}

//zruseni vlastnosti
public function __unset($klic) {
 unset($this->hodnoty[$klic]);
}
}

// otestovani funkcnosti
// fragment kodu

$gsc = new GetSetClass();

$gsc->adresa = "Karlovo nam."; // pouzije se magicka metoda
$gsc->prijmeni = "Klima"; // pouzije se magicka metoda
$gsc->jmeno = "Martin"; // jmeno je klasicky dostupna vlastnost, bude primo
nastavena

// zkusime se zeptat na nejakou vlastnost
echo ($gsc->adresa); // tato byla drive dynamicky nastavena, hodnota je Karlovo
nam.
// zkusime se zeptat na neco, co jeste nastaveno nebylo
echo ($gsc->PSC); // vyvola nami definovanou chybu.

```


Autoload

Jestliže nebude nalezena definice dané třídy, bude jako zavolána funkce `__autoload()`.

Zde se můžeme situaci zachránit.


Využití

- Využijeme funkci `__autoload` k vkládání souborů s definicí tříd v okamžiku jejich potřeby.
- Nahradíme tím instrukci `include_once`
 - `include_once` je značně náročná
- Můžeme si zorganizovat strukturu našeho projektu takto

```
/class  
trida1.php  
trida2.php  
tridaš.php
```


Autoload

Soubor trida1.php, uložen v adresáři /class

```
<?php
class Trida1 {
 public $x = 1;
}
?>
```

Nějaký skript

kuk definiceA.php


```
<?php
function __autoload($classname) {
 $file_name = strtolower($classname).".php";
 include("/class/".$file_name);
}

// trida A zatím nebyla definována, bude zavolána fce __autoload
$a = new Trida1();
echo $a->x;
?>
```


Typová kontrola (hinting)

- PHP 5 zavádí možnost kontroly typu složitých dat. typů (tedy objekty, pole)
- Lze použít jen u parametrů funkcí/metod


```

// mejme tridu A
class A {
 private $text = null;

 // text je typu string, nemuzeme pouzit hinting, je to jednoduchy dat. typ
 public function __construct($text) {
 $this->text = $text;
 }
 public function getText(){
 return $this->text;
 }
}

// mejme jinou tridu
class B {
 private $messages = array();
 public function __construct() {
 }

 // zde je typova kontrola, neni mozne volat jinak nez s instanci
 // tridy A jako param
 public function addMessage(A $message) {
 $this->messages[] = $message;
 }
 public function getMessages ($delimiter) {
 return $this->messages;
 }
}

$b = new B();
// $b->addMessage("vzkaz"); // toto je chyba, neprojde pres type hinting
$b->addMessage(new A("vkaz")); // toto je OK, kontrola typu v poho

```

Zpracování chyb v PHP4 a 5

- error_reporting()
- set_error_handler()
- kuk chyby_4.php

```
<?
error_reporting(E_ALL);
function my_error_handler ($severity, $msg, $filename,
$line_num) {
 // dostanu info o chybe a muzu si s ni delat co chci
 echo "Zavaznost: $severity <br>Hlaska: $msg <br> Soubor:
$filename <br> Cislo radku: $line_num <br>";
}
set_error_handler("my_error_handler");
echo $xxx;
?>
```


Vyjímky v PHP5

- Je zde zaveden lepší způsob ošetřování vyjímek.
- Podobnost s Javou.
- Jestliže je vygenerována vyjímka (chyba), je vyroben nový objekt.
- Každá vyjímka je rozšířením třídy Exception.
- Odvozením nové třídy lze vyrábět vlastní vyjímky.


Vyjímky

```
class DevZeroException extends Exception {}
class NegativValueException extends Exception {}

function deleni ($a, $b) {
 try {
 if ($b == 0) throw new DevZeroException();
 if ($a < 0 || $b < 0) throw new
NegativValueException();
 return $a/$b;
 }
 /*catch (Exception $e) {
 echo "doslo k nejake vyjimce!!!!";
 return false;
 }*/
 catch (DevZeroException $e) { echo ("nulou nelze
delit\n");
 return false;}
 catch (NegativValueException $e2) {echo ("negative
value\n"); return false;}
}
deleni(1,2); // zadna vyjimka, vse OK
deleni(1,0); // DevZeroException
deleni(-1,5); // NegativValueException
```

Abstraktní třídy a metody

- Abstraktní metoda definuje jméno a parametry, žádnou implementaci
- Třída, která má alespoň jednu abstraktní metodu je také abstraktní
- Hodí se tehdy, když chci skoro všechno udělat za koncového uživatele, jenom nějakou maličkost nechat na něm.


Abstraktní metody a třídy

- Například udělám nákupní košík, který bude umět skoro vše, ale bude nezávislý na použité DB.
- GenericBasket
 - add
 - remove
 - **abstract save**
 - **abstract load**


Definice abstraktní třídy

```
abstract class AbstractCart {  
 protected $obsah = array();  
 public function add ($zbozi) {  
 $this->obsah[] = $zbozi;  
 }  
  
 public function remove ($zbozi) {  
 foreach ($this->obsah as $klic => $polozka) {  
 if ($polozka == $zbozi) unset($this->zboz[$klic]);  
 }  
 }  
  
 public abstract function load();  
 public abstract function save();  
}
```


Implementace abstraktní třídy

```
class FileCart extends AbstractCart {  
  
 public function load() {  
 $file = fopen("kosik.txt", "r");  
 $this->obsah = array();  
 while ($radek = fgets($file)) {  
 $this->obsah[] = $radek;  
 }  
 fclose($file);  
 }  
  
 public function save() {  
 $file = fopen("kosik.txt", "w");  
 foreach ($this->obsah as $polozka) {  
 fputs($file, $polozka . "\r\n");  
 }  
 fclose($file);  
 }  
}
```


Použití

```
$kosik0 = new AbstractCart(); // toto nelze!!! chyba
```

```
$kosik = new FileCart();  
$kosik->add("Brambory");  
$kosik->add("Jablka");  
$kosik->save();
```

```
$kosik2 = new FileCart();  
$kosik2->load();
```

```
var_dump($kosik2);
```


Interfaces

- Řekněme, že máme 2 zcela různé typy zboží
 - Knihy
 - Parní lokomotivy
- Tyto typy spolu nemají nic společného a proto nemá smysl zavádět dědičnost
- Řešení?
 - Zavedeme rozhraní (interface)
 - Rozhraní je způsob, jak vytvořit vícenásobnou dědičnost


Statické třídní proměnné a metody

- Static = patří k celé třídě, nikoli k instanci
- Co z toho plyne:
 - Existuje jenom jedna (proměnná || metoda) v systému
 - Metody nesmí používat standardní proměnné třídy
 - Metody mohou pracovat používat jen parametricky zadané informace
 - Klíčové slovo **self** místo **this**
 - **this** ukazuje na instanci, tu u statické metody nemáme, proto **self** jakožto ukazatel na třídu


Příklad použití statické proměnné

■ Úkol:

- kolik bylo v systému vytvořeno instancí košíků?
- kuk (kosik_objektovy1.3.php)

```
class BetterBasket extends Basket {  
 protected static $num_of_baskets = 0;  
  
 public function __construct() {  
 parent::__construct();  
 self::$num_of_baskets++;  
 }  
  
 public static function getNumBaskets() {  
 return self::$num_of_baskets;  
 }  
}
```

Vždy volám konstruktor nadtřídy


Statické metody

- Dají se volat bez nutnosti vyrobit instanci objektu
- Vše, co potřebují k životu jsou vstupní parametry
- kuk (matematika.php)


```
<?
class Matematika {
 // vypocita maximum ze dvou zadanych cisel
 public static function maximum ($a, $b) {
 return $a > $b?$a:$b;
 }
}

echo "Větší z čísel 2 a 3 je číslo:
".Matematika::maximum(2,3);
?>
```


NÁVRHOVÉ VZORY


Vzor Factory – příklad z DB


Vzor Factory


Vzor Factory

- Používá se tehdy, když chceme získat instanci nějakého objektu, ale nechceme se starat o to, jak tento objekt vytvořit
- Příklad:
 - chceme přistupovat k databázi
 - databází je ale mnoho různých druhů (mysql, oracle, ...)
 - všechny db implementují stejné rozhraní


Vzor Factory Impl 1/2

```
interface DBLayer {
 public function connect($param);
 public function query($sql);
}

class MySQLDBLayer implements DBLayer {
 public function connect($params) {
 // mysql_connect(...)
 }
 public function query($sql) {
 // mysql_query(...)
 }
}

class PGDBLayer implements DBLayer {
 public function connect($params) {
 // pg_connect(...)
 }
 public function query($sql) {
 // pg_query(...)
 }
}
```


Vzor Factory Impl 2/2

```
// vzor factory = tovarena na objekty
class DBFactory {
 // zde to prijde!
 // vim, ze vratim rozhrani typu DBLayer
 public static function getDBLayer($type) {
 switch ($type) {
 case "MySQL": return new MySQLDBLayer(); break;
 case "PG": return new PGDBLayer(); break;
 default: return new MySQLDBLayer();
 }
 }
}
```

Poznámka:


často se setkáme s implementací factory bez parametru. Ten je potom zjištěn v těle metody například z nějakého konfiguračního souboru.

Rozhodnutí o použité DB udělá uživatel při instalaci systému.


Jen jedno připojení k databázi

- Vzor Singleton pro připojení k DB
- Připojení je obecně drahá záležitost
- Nepřipojuji se tehdy, když už spojením mám


```

// jedina trida, ktera umi vsechno s DB
class DB {
 private static $instance = null;
 private $db_link = null;
 private $result = null;

 private function __construct() {
 }

 public static function getInstance() {
 if (self::$instance == null) {
 self::$instance = new DB();
 self::$instance->connect();
 }
 return self::$instance;
 }


 public function connect() {
 if ($this->db_link == null) {
 $link = mysqli_connect(DB_HOST, DB_USER,
DB_PASSWD, DB_NAME);
 if (!$link) {
 throw new
DBException(mysqli_errno($link));
 }
 mysqli_select_db($link, DB_NAME);
 $this->db_link = $link;
 }
 return $this->db_link;
 }
}

```


```
// pokračování
```

```
public function query($sql) {  
 $this->connect();  
 $this->result = mysqli_query($this->db_link,$sql);  
 if (mysqli)  
 if (!$this->result) {  
 throw new DBException(mysqli_error($this->  
>db_link), $sql);  
 }  
 return $this->result;  
}
```


```
// pokračování
```

```
public function query($sql) {  
 $this->connect();  
 $this->result = mysqli_query($this->db_link,$sql);  
 if (mysqli)  
 if (!$this->result) {  
 throw new DBException(mysqli_error($this->  
>db_link), $sql);  
 }  
 return $this->result;  
}
```

