

OOP THE PHP 5.3 WAY

SEATTLE • PORTLAND • AUSTIN • BALTIMORE • ORLANDO

@mtabini
Marco Tabini

TWELVE compilation errors in one line of code. That **has** to be a new record.

1 Oct via web Favorite Reply Delete

`$x = new Class()`

Class

Encapsulation
Visibility
Inheritance
Polymorphism
Abstraction

Class

```
class a {  
}
```

Encapsulation
Visibility
Inheritance
Polymorphism
Abstraction

Class

Encapsulation
Visibility
Inheritance
Polymorphism
Abstraction

```
class a {  
 const C = 10;  
  
 var $aVariable;  
  
 function __construct() {  
 }  
  
 function __destruct() {  
 }  
  
 function doSomething() {  
 }  
}
```

Class

Encapsulation
Visibility
Inheritance
Polymorphism
Abstraction

```
class a {
 const C = 10;

 protected $aVar;
 public $bVar;
 private $cVar;

 protected function __construct() {
 }

 private function __destruct() {
 }

 public function doSomething() {
 }
}
```

Class

Encapsulation
Visibility
Inheritance
Polymorphism
Abstraction

```
class a {
 const C = 10;

 protected $aVar;
 public $bVar;
 private $cVar;

 protected function __construct() {
 }

 private function __destruct() {
 }

 public function doSomething() {
 }
}

class b extends a {

 public function doSomething() {
 parent::doSomething();
 }
}
```

Class

Encapsulation
Visibility
Inheritance
Polymorphism
Abstraction

```
class a {
 const C = 10;

 protected $aVar;
 public $bVar;
 private $cVar;

 protected function __construct() {
 }

 private function __destruct() {
 }

 public function doSomething() {
 }
}

class b extends a {

 public function doSomething() {
 parent::doSomething();
 }
}
```

Class

Encapsulation
Visibility
Inheritance
Polymorphism
Abstraction

```
interface IMyClass {  
 function a($a, $b);  
}  
  
abstract class a {  
  
 abstract function something($data);  
  
 function somethingElse($dataToo);  
}  
  
class b extends a {  
  
 function something($data) {  
 // Actual implementation  
 }  
}
```

Class

Encapsulation
Visibility
Inheritance
Polymorphism
Abstraction

```
class a {  
  
 protected $_mySecretVariable;  
  
 protected _mySecretFunction($data) {  
 echo $data;  
 }  
  
 function __get($varName) {  
 return $varName == "secret" ? $this->_mySecretVariable;  
 }  
  
 function __set($varName, $varValue) {  
 if ($varName == "secret") {  
 $this->mySecretValue = (int) $varValue;  
 }  
 }  
  
 function __call($functionName, $arguments) {  
 if ($functionName == "aFunctionThatDoesntExist") {  
 call_user_func_array(array($this, $argumnets))  
 }  
 }  
}
```

Static Classes

```
<?php
class A {
 public static function who() {
 echo __CLASS__;
 }
 public static function test() {
 self::who();
 }
}

class B extends A {
 public static function who() {
 echo __CLASS__;
 }
}

B::test();
?>
```

```
<?php
class A {
 public static function who() {
 echo __CLASS__;
 }
 public static function test() {
 static::who();
 }
}

class B extends A {
 public static function who() {
 echo __CLASS__;
 }
}

B::test();
?>
```

Finding Classes

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

$obj  = new MyClass1();
$obj2 = new MyClass2();
?>
```

Error Reporting

```
class AKindOfException extends Exception {}  
class AnotherKindOfException extends Exception {}  
  
try {  
  
 try {  
  
 if (rand(0, 1) < 0.5) {  
 throw new AKindOfException();  
 } else {  
 throw new AnotherKindOfException();  
 }  
  
 } catch (AnotherKindOfException $e) {  
  
 // Handle another kind of exception  
 }  
  
} catch (AKindOfException $e) {  
  
 // Catch a kind of exception  
}
```

Namespaces

example.php

```
<?php  
  
namespace comblueparabolamarco;  
  
class Example {  
 // Class implementation goes here  
}
```

use.php

```
<?php  
  
require "example.php";  
  
use comblueparabolamarcoExample as MarcoExample  
  
class Example {  
 // Define another Example here  
}  
  
$a = new comblueparabolamarcoExample;  
$b = new MarcoExample;  
$c = new Example;
```

Standard PHP Library

Standard PHP Library

Data Structures
Iterators
Interfaces
Exceptions

Standard PHP Library

Data Structures
Iterators
Interfaces
Exceptions

Linked List
Stack
Heap
Priority Queue

Standard PHP Library

Data Structures
Iterators
Interfaces
Exceptions

Iterators
Directory Access
Array Access
SimpleXML Iterator

Standard PHP Library

Data Structures
Iterators
Interfaces
Exceptions

Countable
Iterator
Array Access
Recursive Iterator

Standard PHP Library

Data Structures
Iterators
Interfaces
Exceptions

- Function call
- Range
- Logic
- Domain
- Under/Overflow
- Unexpected value

Thank you

marcot@tabini.ca

@mtabini