

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

PHP5. Zaawansowane programowanie

Autorzy: Edward Lecky-Thompson, Heow Eide-Goodman, Steven D. Nowicki, Alec Cove

Tłumaczenie: Adam Byrtek,
Jarosław Dobrzański, Paweł Gonera
ISBN: 83-7361-825-2

Tytuł oryginału: [Professional PHP5](#)

Format: B5, stron: 664

PHP to język umożliwiający tworzenie aplikacji sieciowych uruchamianych po stronie serwera. Jego najnowsza wersja, oznaczona numerem 5, to w pełni obiektowy język, za pomocą którego można budować nawet najbardziej złożone systemy portalowe, intranetowe i ekstranetowe. Dzięki nowym funkcjom wprowadzonym w PHP 5 możliwe jest korzystanie z plików XML i protokołu SOAP, wydajna komunikacja z bazą danych i stosowanie technik obiektowych znacznie ułatwiających i przyspieszających tworzenie rozbudowanych aplikacji.

„PHP5. Zaawansowane programowanie” to książka przedstawiająca potężne możliwości i elastyczność najnowszej wersji tej popularnej platformy programistycznej. Opisuje podstawowe zasady programowania obiektowego i prowadzenia rozbudowanych projektów informatycznych. Zawiera informacje o modelowaniu aplikacji w języku UML, stosowaniu wzorców projektowych i tworzeniu narzędzi, które będzie można wykorzystać w każdym projekcie. Przedstawia również analizę prawdziwego przypadku – systemu automatyzującego pracę działu sprzedaży w przedsiębiorstwie handlowym.

- Programowanie obiektowe
- Język UML i modelowanie systemów
- Wzorce projektowe
- Tworzenie prostych narzędzi obiektowych
- Połączenia z bazami danych
- Model MVC
- Stosowanie protokołu SOAP
- Komunikacja z użytkownikiem i mechanizmy sesji
- Testowanie aplikacji
- Studium przypadku – automatyzacja pracy działu sprzedaży

Jeśli chcesz poznać zaawansowane możliwości PHP 5, sięgnij po tę książkę

Spis treści

O Autorach	13
Wstęp	15
Część I Technologia obiektowa	21
Rozdział 1. Wprowadzenie do programowania obiektowego	23
Czym jest programowanie obiektowe?	23
Zalety programowania obiektowego	24
Przykład z życia	25
Pojęcia związane z programowaniem obiektowym	25
Klasy	26
Obiekty	27
Dziedziczenie	36
Interfejsy	45
Hermetyzacja	48
Zmiany w PHP5 dotyczące programowania obiektowego	49
Podsumowanie	50
Rozdział 2. Unified Modeling Language (UML)	51
Zbieranie wymagań	51
Rozmowa z klientem	52
Diagramy przypadków użycia	53
Diagramy klas	54
Modelowanie dziedziny	55
Relacje	56
Implementacja	58
Diagramy aktywności	61
Diagramy przebiegu	63
Diagramy stanów	65
Diagram komponentów i instalacji	66
Podsumowanie	67

Rozdział 3. Obiekty zaczynają działać	69
Tworzenie menedżera kontaktów	69
Diagramy UML dla menedżera kontaktów	70
Klasa PropertyObject	74
Klasy z informacjami kontaktowymi	76
Klasa DataManager	80
Klasy Entity, Individual i Organization	81
Użycie systemu	88
Podsumowanie	90
Rozdział 4. Wzorce projektowe	91
Wzorec złożony	92
Implementacja	93
Przemyślenia	97
Wzorec obserwatora	98
Widget	98
Przemyślenia	104
Wzorec dekoratora	104
Implementacja	106
Korzystanie z dekoratora	107
Przemyślenia	108
Wzorec fasady	109
Wzorec budowniczego	111
Implementacja	111
Przemyślenia	115
Podsumowanie	115
Część II Tworzenie obiektowego zestawu narzędziowego. Proste klasy i interfejsy	117
Rozdział 5. Klasa Collection	119
Założenia klasy Collection	119
Projektowanie klasy Collection	120
Fundamenty klasy Collection	121
Metoda addItem	122
Metody getItem i removeItem	123
Pozostałe metody	123
Użycie klasy Collection	124
Implementacja leniwej konkretyzacji	125
Funkcje zwrotne	126
Metoda setLoadCallback w klasie Collection	130
Wykorzystanie klasy Collection	133
Ulepszanie klasy Collection	139
Podsumowanie	139
Rozdział 6. Klasa CollectionIterator	141
Interfejs Iterator	141
Klasa CollectionIterator	143
Interfejs IteratorAggregate	144
Ochrona zawartości iteratora	146
Podsumowanie	147

Rozdział 7. Klasa GenericObject	149
Klasa GenericObject	149
Kiedy korzystać z GenericObject?	150
Na co pozwala GenericObject?	150
Decyzje w sprawie implementacji	151
Typowa implementacja GenericObject	152
Poznanie rodzica	154
Współpraca z bazą danych	157
Metody i własności GenericObject	159
Zalety klasy GenericObject	161
Klasa GenericObjectCollection	162
Tradycyjna implementacja	163
Kiedy tradycyjna implementacja zawodzi	163
Działanie klasy GenericObjectCollection	164
Kod klasy	165
Typowa implementacja GenericObjectCollection	167
Próba	168
Jak to działa?	168
Podsumowanie klasy GenericObjectCollection	170
Podsumowanie	171
Rozdział 8. Warstwa abstrakcji dla bazy danych	173
Czym jest warstwa abstrakcji?	174
Prosta implementacja	174
Plik konfiguracyjny	174
Nawiązywanie połączenia	175
Pobieranie danych	175
Modyfikacja danych	176
Korzystanie z klasy Database	178
Wprowadzenie do PEAR DB	180
Nawiązywanie połączenia za pomocą DB	181
Pobieranie danych	182
Inne użyteczne funkcje	183
Więcej informacji	186
Gotowa warstwa abstrakcji	186
Obsługa transakcji	189
Wzorzec projektowy Singleton	191
Podsumowanie	193
Rozdział 9. Interfejs fabryki	195
Wzorzec fabryki	195
Przykład interfejsu fabryki	196
Rozwiązanie staromodne	196
Wykorzystanie interfejsu fabryki	197
Zastosowanie wzorca w abstrakcji bazy danych	198
Większa liczba fabryk	200
Wykorzystanie klas istniejących	201
Podsumowanie	201

Rozdział 10. Programowanie oparte na zdarzeniach	203
Czym są zdarzenia?	204
Obiektowa obsługa zdarzeń	205
Projekt rozwiązania	205
Implementacja rozwiązania	207
Implementacja zabezpieczeń	211
Chwila zastanowienia	213
Podsumowanie	214
Rozdział 11. Pliki dziennika i debugowanie	215
Tworzenie mechanizmu logowania	215
Proste logowanie do pliku	215
Przykładowa struktura katalogów	216
Klasa Logger	217
Rozbudowa klasy Logger	221
Mechanizm debugowania	231
Podsumowanie	234
Rozdział 12. SOAP	235
SOAP i PHP5	235
Rozszerzenie PHP5 SOAP	236
Klient SOAP	239
Za kulisami	241
Obsługa wyjątków w kliencie SOAP	245
Serwer SOAP	246
Podsumowanie	248

Część III Tworzenie zestawu narzędzi do wielokrotnego wykorzystania.

Narzędzia złożone (choć nieskomplikowane) 249

Rozdział 13. Model, widok, kontroler (MVC)	251
Wprowadzenie do MVC	252
Model	253
Widok	253
Kontroler	253
Infrastruktura	253
MVC w aplikacjach WWW	253
MVC w PHP	254
Mały zestaw narzędzi MVC	256
Prezentacja zestawu narzędzi	256
Korzystanie z zestawu narzędzi	268
Zestaw narzędzi a praktyka	275
Prawdziwe szablony	275
Powtórka z szablonów macierzystych PHP	275
Wady szablonów macierzystych	276
Prawdziwe szablony a szablony pakietu Smarty	276
Instalowanie pakietu Smarty	277
Korzystanie z pakietu Smarty	278
Zaawansowane możliwości pakietu Smarty	283
Kiedy korzystać z pakietu Smarty, a kiedy z tradycyjnych szablonów?	285
Podsumowanie	285

Rozdział 14. Komunikacja z użytkownikami	287
Po co się komunikować?	287
Powody komunikowania się z użytkownikiem	288
Myślenie wykraczające poza przeglądarkę WWW	290
Formy komunikacji	291
Wszystkie formy komunikacji mają...	291
Nie wszystkie formy komunikacji mają...	291
Co z adresatami?	291
Komunikacja jako hierarchia klas	292
Klasa adresata — szybki sprawdzian z myślenia obiektowego	292
Klasa Communication	296
Wysyłanie wiadomości do użytkowników naszej witryny	298
Tworzenie wersji testowej	298
Wysyłanie wiadomości	302
Zastosowanie szablonów przy wykorzystaniu pakietu Smarty	307
Korzystanie z MIME	309
Inne podklasy klasy Communication	309
Wiadomości tekstowe SMS	309
Faks	310
Podsumowanie	310
Rozdział 15. Sesje i uwierzytelnianie	311
Wprowadzenie do sesji	312
Krótka powtórka z protokołu HTTP	312
Definicja sesji	314
Ciągłość sesji	314
Bezpieczeństwo sesji	317
Jak PHP implementuje sesje?	324
Podstawowy mechanizm sesji w PHP	324
Ograniczenia podstawowego mechanizmu sesji w PHP	326
Tworzenie klasy Authentication	327
Połączenie zarządzania sesjami PHP z bazą danych	327
Klasa UserSession	329
Schemat bazy danych	329
Kod — usersession.phpm	330
Kod — testowanie klasy UserSession	334
Jak to działa — klasa UserSession	336
Co otrzymaliśmy?	339
Podsumowanie	339
Rozdział 16. Szkielet do testowania modułów	341
Metodologia i terminologia	341
Projektowanie interfejsu klasy	342
Tworzenie pakietu testowego dla klasy	343
Pisanie implementacji naszej klasy	344
Druga tura	345
Wprowadzenie do PHPUnit	345
Instalacja PHPUnit	345
Korzystanie z PHPUnit	346
Przypadki testowania	346
Pakiet testujący	349

Czy warto?	349
Powtórne testy	350
Użyteczność szkieletu	350
Demonstrowalny mechanizm zapewniania jakości	350
Redukcja obciążenia testami funkcjonalnymi	351
Praktyczny przykład	351
Podsumowanie	356
Rozdział 17. Automat skończony i modyfikowalne pliki konfiguracyjne	357
Koncepcja automatu skończonego	358
Prosty AS — kalkulator ONP	359
Teoretyczna implementacja AS	360
Implementacja automatów skończonych w PHP	361
Analiza przykładu z kalkulatorem ONP	363
Przykłady automatów skończonych w praktyce	366
Modyfikowalne pliki konfiguracyjne	367
Zastosowanie PHP	367
Zastosowanie XML-a	368
Korzystanie z plików INI	369
Klasa Config z PEAR	371
Zalecane praktyki związane z plikami konfiguracyjnymi	372
Podsumowanie	373
Część IV Studium przypadku — automatyzacja działu sprzedaży	375
Rozdział 18. Przegląd projektu	377
Artykulandia	378
Krajobraz Artykulandii	380
Wymiar techniczny	380
Wymiar finansowy	380
Wymiar polityczny	380
My	380
Czy rzeczywiście chodzi o technologię?	381
Podejście do budowy oprogramowania	381
Jakie konsekwencje ma to dla nas?	383
Technologia	384
Podsumowanie	385
Rozdział 19. Metody zarządzania projektami	387
Wstępne rozeznanie	387
Dlaczego realizujemy projekt?	388
Dla kogo realizujemy projekt?	388
Jaka jest historia projektu?	390
Jakie są oczekiwane warunki wstępne projektu?	390
Odbieranie formalnych wytycznych	391
Wymogi obszaru działalności	392
Zakres	393
Harmonogramy	394
Budżet	395
Warunki handlowe	397
Plany na przyszłość	398

Wygląd i obsługa	398
Technologia	398
Obsługa	399
Co dalej?	399
Konstruowanie oferty	399
Konspekty kontra oferty cenowe	399
Oferty w formie konspektu a specyfikacje	400
Kogo zaangażować w tworzenie oferty?	401
Kiedy można dać z siebie więcej?	401
Kiedy powiedzieć „nie”?	402
Struktura oferty	402
Wybieranie ludzi	404
Menedżer projektu	404
Account manager	404
Główny architekt	405
Architekci i inżynierowie oprogramowania	406
Programiści interfejsu klienckiego	406
Starsi projektanci	406
Graficy	406
Podwójne role	407
Sposób pracy	407
Rola klienta	407
Podsumowanie	408
Rozdział 20. Planowanie systemu	409
Wybór procesu	409
Proces kaskadowy	409
Proces spiralny	410
Wybór procesu	412
Praktyki wspólne dla obydwu procesów	412
Faza specyfikacji	412
Faza projektowania	415
Faza budowy	416
Faza testowania	417
Odbiór	418
Metodyki i praktyki programowania	418
Programowanie inicjowane testami	418
Programowanie ekstremalne	419
Zarządzanie zmianami	422
Rewizje specyfikacji	422
Zmiany w specyfikacji, które pojawiają się po jej podpisaniu	422
Dyskusje wynikające z różnych interpretacji	423
Błędy zgłoszone przez klienta	423
Podsumowanie	423
Rozdział 21. Architektura systemów	425
Czym jest architektura systemu?	425
Dlaczego to takie ważne?	426
Co musimy zrobić?	426
Efektywne tłumaczenie wymagań	427
Hosting, łącza, serwery i sieć	427
Nadmiarowość i elastyczność	428

Utrzymanie	428
Bezpieczeństwo	429
Projektowanie środowiska	429
Hosting i łącza	429
Obliczanie parametru CIR	430
Serwery	432
Sieć	434
Zapis nadmiarowy	434
Utrzymanie	435
Bezpieczeństwo	435
Podsumowanie	436
Rozdział 22. Tworzenie aplikacji automatyzującej pracę zespołu sprzedaży	437
Rozpoczynamy projekt — poniedziałek	438
Zamieniamy się w słuch	438
Oszacowanie wagi scenariuszy	440
Planowanie wersji	447
Rozpoczynamy pracę	448
Opis szczegółów scenariusza nr 9	448
Tworzenie testów	449
PHPUnit	450
Tworzenie ekranu logowania	457
Następny scenariusz	460
Ponowne oszacowanie	469
Porządki	471
Refaktoring kodu	472
Kończenie iteracji	478
Scenariusz nr 14. Zmiana tygodnia powoduje odczytanie poprzedniego	478
Scenariusz nr 15. Tygodniowe pola na raporcie wizyt klienta	480
Raport kosztów podróży	487
Składnik kosztów podróży	489
Tygodniowe koszty podróży	492
Narzut	494
Kolejne testy tygodniowych kosztów podróży	495
Wypełnianie testów tygodniowego arkusza kosztów podróży	498
Zakończony raport kosztów podróży	510
Obiekty fikcyjne	522
Podsumowanie	527
Rozdział 23. Zapewnienie jakości	529
Wprowadzenie do QA	529
Dlaczego warto się starać?	530
Co to jest jakość?	531
Wymierna jakość	532
Testowanie	534
Testowanie modułów	535
Testowanie funkcjonalne	535
Testowanie obciążenia	537
Testowanie użyteczności	537
Śledzenie błędów	538
Efektywne śledzenie błędów z wykorzystaniem systemu Mantis	539
Wykorzystanie wszystkich możliwości Mantis	546
Podsumowanie	546

Rozdział 24. Instalacja	549
Opracowywanie środowiska programistycznego	549
Firmowe środowisko rozwojowe	550
Firmowe środowisko testowe	551
Środowisko testowe klienta	551
Środowisko produkcyjne klienta	552
Rozwojowe bazy danych	553
Organizacja wdrożenia	554
Automatyczne pobieranie z repozytorium kontroli wersji	556
Zastosowanie rsync	557
Synchronizacja serwerów za pomocą rsync	559
Podsumowanie	561
Rozdział 25. Projektowanie i tworzenie solidnej platformy raportującej	563
Wprowadzenie do danych roboczych	563
Poznajemy potrzeby klienta	564
Zarządzanie żądaniami klientów	564
Dostarczanie raportów	566
Projektowanie raportu	566
Architektura generatora raportów	569
Generowanie raportów w tle	571
Interfejs raportów	573
Interfejs nowego raportu	574
Skrypt procesora raportów	578
Proces	578
Skrypty obsługi raportów	579
Strona Moje raporty	581
Skrypty tłumaczące	581
Przykład użycia platformy raportowej	583
Wizualizacja	584
Podsumowanie	585
Rozdział 26. Co dalej?	587
Motywacja	587
Twoja kariera programisty	588
Więcej niż tylko programowanie WWW	588
Umiejętności miękkie	589
Umiejętności teoretyczne	589
Umiejętności społeczne	589
Podsumowanie	590
Dodatki	591
Dodatek A Dlaczego warto korzystać z kontroli wersji	593
Dodatek B IDE dla PHP	607
Dodatek C Strojenie wydajności PHP	621
Dodatek D Najlepsze praktyki przy instalacji PHP	633
Skorowidz	645

1

Wprowadzenie do programowania obiektowego

Programowanie obiektowe może wprowadzać zamieszanie w głowach programistów tworzących głównie kod proceduralny. Może, ale nie musi. W niniejszym rozdziale omówimy podstawowe zagadnienia teoretyczne związane z technologią obiektową i poznamy obowiązującą w tej dziedzinie terminologię (pełną odstraszać czasami wielosylabowców). Powiemy, dlaczego warto interesować się technikami obiektowymi i w jaki sposób mogą one znacznie przyspieszyć proces programowania rozbudowanych aplikacji oraz ułatwić ich późniejsze modyfikacje.

W dwóch następnych rozdziałach będziemy poszerzać tę wiedzę i wglębiać się w nieco bardziej zaawansowane tematy. Ci, którzy mają wcześniejsze doświadczenia z programowaniem obiektowym poza środowiskiem PHP5, mogą te dwa rozdziały pominąć. Z drugiej strony, materiał ten może stanowić dobrą powtórkę, więc mimo wszystko zachęcamy do jego przeczytania.

Czym jest programowanie obiektowe?

Programowanie obiektowe wymaga innego sposobu myślenia przy tworzeniu aplikacji. Obiekty umożliwiają bliższe odwzorowanie za pomocą kodu, rzeczywistych zadań, procesów i idei, które mają realizować aplikacje. Zamiast traktować aplikację jako wątek sterowania, który przesyła dane pomiędzy funkcjami, modelujemy ją jako zbiór współpracujących z sobą obiektów, które niezależnie realizują pewne zadania.

Analogią może być przykład budowy domu. Hydraulicy zajmują się instalacją wodną, a elektrycy instalacją elektryczną. Hydraulicy nie muszą wiedzieć, czy obwód w sypialni jest 10-amperowy czy 20-amperowy. Interesuje ich tylko to, co ma jakiś związek z instalacją wodną. Generalny wykonawca dopilnowuje tego, by każdy z podwykonawców zrobił to, co do niego należy, ale przeważnie nie interesują go szczegóły każdego pojedynczego zadania.

Podejście obiektowe jest podobne w tym sensie, że obiekty ukrywają przed sobą szczegóły swojej implementacji. Sposób wykonania zadania nie jest istotny dla innych komponentów systemu. Liczy się to, jakie usługi obiekt może wykonać.

Pojęcia klas i obiektów oraz sposoby korzystania z nich przy pisaniu programów to fundamentalne zagadnienia programowania obiektowego. Są one w pewnym sensie sprzeczne z zasadami programowania proceduralnego, czyli programowania korzystającego z funkcji i globalnych struktur danych. Jak zobaczymy, podejście obiektowe ma kilka ogromnych zalet w porównaniu z proceduralnym, a nowa implementacja możliwości programowania obiektowego w PHP5 przynosi również znaczne korzyści w wydajności.

Zalety programowania obiektowego

Jedną z głównych zalet programowania obiektowego jest łatwość przekładania poszczególnych wymogów z obszaru zastosowania na poszczególne moduły kodu. Ponieważ podejście obiektowe pozwala na modelowanie aplikacji na podstawie „obektów” z otaczającej nas rzeczywistości, często możliwe jest odnalezienie bezpośredniego przełożenia ludzi, rzeczy i pojęć na odpowiadające im klasy. Klasy te charakteryzują się takimi samymi właściwościami i zachowaniami jak rzeczywiste pojęcia, które reprezentują, co pomaga w szybkim ustaleniu, jaki kod trzeba napisać i w jaki sposób zachodzić ma interakcja pomiędzy poszczególnymi częściami aplikacji.

Drugą zaletą programowania obiektowego jest możliwość wielokrotnego wykorzystania kodu. Często potrzebujemy tych samych typów danych w różnych miejscach tej samej aplikacji. Na przykład w aplikacji, która umożliwi szpitalowi zarządzanie kartami swoich pacjentów, z pewnością potrzebna będzie klasa `Person` (osoba). W systemie opieki szpitalnej występuje wiele różnych osób — pacjent, lekarze, pielęgniarki, członkowie administracji szpitala itp. Na każdym etapie zajmowania się pacjentem, wymagane jest odnotowanie w jego karcie osoby, która wykonała daną czynność (np. przepisała lek, oczyściła ranę lub wystawiła rachunek za opiekę medyczną), i zweryfikowanie, czy osoba jest do tej czynności uprawniona. Definiując ogólną klasę `Person`, która obejmuje wszystkie właściwości i metody wspólne dla wszystkich ludzi, otrzymujemy możliwość wykorzystania tego fragmentu kodu na naprawę olbrzymią skalę, co nie zawsze jest możliwe przy proceduralnym podejściu do programowania.

A co z innymi zastosowaniami? Czy możemy wyobrazić sobie inne aplikacje, które przetwarzają informacje o osobach? Prawdopodobnie tak i to niemało. Dobrze napisana klasa `Person` mogłaby być przenoszona z jednego projektu do drugiego z minimalnymi zmianami lub wręcz bez zmian, udostępniając od ręki duże możliwości funkcjonalne stworzone przy okazji wcześniejszych prac. Możliwość wielokrotnego wykorzystania kodu zarówno w obrębie jednej aplikacji, jak i od projektu do projektu, to jedna z większych zalet podejścia obiektowego.

Inna zaleta programowania obiektowego wynika z modularności klas. Jeżeli odkryjemy błąd w klasie `Person` albo będziemy chcieli zmienić sposób jej działania czy też rozbudować ją, to wszelkich zmian dokonujemy tylko w jednym miejscu. Wszystkie cechy funkcjonalne klasy znajdują się w jednym pliku. Dokonane zmiany od razu odzwierciedlają się we wszystkich procesach aplikacji, które bezpośrednio opierają się na klasie `Person`. Znacznie upraszcza to szukanie błędów i czyni rozbudowę klasy zabiegiem w miarę bezbolesnym.

Przykład z życia

Korzyści wynikające z modularności mogą wydawać się niewielkie w przypadku prostych aplikacji, ale podczas wykorzystywania złożonych architektur oprogramowania bywają potężne. Jeden z autorów książki pracował ostatnio nad projektem obejmujących 200 tysięcy wierszy proceduralnego kodu PHP. Co najmniej 65% czasu poświęconego na poprawianie błędów zmarnowano na wyszukiwanie pewnych funkcji i sprawdzanie, jakie funkcje korzystają z jakich danych. Później stworzono nową wersję tego oprogramowania, tym razem o architekturze obiektowej, która okazała się składać z o wiele mniejszej ilości kodu. Gdyby aplikacja od początku była pisana w taki sposób, to nie tylko trwałoby to krócej, ale uniknięto by wielu błędów (im mniejsza ilość kodu, tym mniejsza ilość błędów), a proces ich usuwania byłby znacznie szybszy.

Jako że podejście obiektowe zmusza do zastanowienia się nad organizacją kodu, poznawanie struktury istniejącej aplikacji jest o wiele łatwiejsze, kiedy dołączamy jako „nowy” do zespołu programistów. Poza tym dysponujemy wówczas szkieletem pomocnym w ustalaniu, gdzie powinny znaleźć się nowo dodawane cechy funkcjonalne.

Nad większymi projektami często pracują wieloosobowe zespoły programistów o różnych umiejętnościach. Tutaj również podejście obiektowe ma znaczną przewagę nad proceduralnym. Obiekty ukrywają szczegóły implementacyjne przed swoimi użytkownikami. Zamiast konieczności zrozumienia złożonych struktur danych i pokrętej logiki rządzącej obszarem zastosowania aplikacji mniej doświadczeni członkowie zespołu mogą na podstawie skromnej dokumentacji zacząć używać obiektów stworzonych przez bardziej doświadczonych programistów. Same obiekty są odpowiedzialne za dokonywanie zmian w danych oraz zmian stanu systemu.

Kiedy wcześniej wspomniana aplikacja wciąż jeszcze była pisana kodem proceduralnym, nowi programiści w zespole często musieli poświęcić do dwóch miesięcy na naukę szczegółów związanych z aplikacją, zanim stali się produktywni. Po przerobieniu aplikacji na obiektową nowi członkowie zespołu mogli już po kilku dniach tworzyć obszerne dodatki do istniejącej bazy kodu. Byli w stanie szybko nauczyć się korzystać nawet z najbardziej skomplikowanych obiektów, ponieważ nie musieli w pełni rozumieć wszystkich szczegółów implementacji reprezentowanych przez nie cech funkcjonalnych.

Teraz, gdy już wiemy, dlaczego należy rozważyć zastosowanie paradygmatu obiektowego jako metody programowania, powinniśmy przeczytać kilka następných podrozdziałów, aby lepiej zrozumieć koncepcje leżące u podstaw obiektowości. Potem, już w trakcie lektury dwóch kolejnych rozdziałów, powinniśmy na własnej skórze odczuć zalety tego podejścia.

Pojęcia związane z programowaniem obiektowym

W niniejszym podrozdziale wprowadzimy podstawowe pojęcia ze świata programowania obiektowego i poznamy zależności między nimi. W rozdziale 3., „Obiekty zaczynają działać”, omówiono specyfikę implementacji tych pojęć w PHP5. Poznamy tu między innymi:

- **Klasy** — „wzorce” dla obiektów i kod definiujący właściwości i metody.
- **Obiekty** — stworzone egzemplarze klasy, które przechowują wszelkie wewnętrzne dane i informacje o stanie potrzebne dla funkcjonowania aplikacji.
- **Dziedziczenie** — możliwość definiowania klas jednego rodzaju jako szczególnego przypadku (podtypu) klasy innego rodzaju (na podobnej zasadzie jak kwadrat określany jest jako szczególny przypadek prostokąta).
- **Polimorfizm** — umożliwia zdefiniowanie klasy jako członka więcej niż jednej kategorii klas (tak jak samochód, który jest „czymś, co ma silnik” oraz „czymś, co ma koła”).
- **Interfejsy** — stanowią „umowę” na podstawie której obiekt może implementować metodę, nie definiując rzeczywistego sposobu implementacji.
- **Hermetyzacja** — możliwość zastrzeżenia dostępu do wewnętrznych danych obiektu.

Nie należy się przejmować, jeżeli któryś z tych terminów wydaje się trudny do zrozumienia. Wszystkie zostaną wyjaśnione dalej. Nowo zdobyta wiedza może całkowicie zmienić nasze podejście do realizacji przedsięwzięć programistycznych.

Klasy

W otaczającej nas rzeczywistości obiekty mają pewną charakterystykę i zachowania. Samochód ma kolor, wagę, markę oraz bak paliwowy o pewnej pojemności. To jest jego charakterystyka. Samochód może przyspieszać, zatrzymać się, sygnalizować skręt lub trąbić klaksonem. To są jego zachowania. Te cechy i zachowania są wspólne dla wszystkich samochodów. Co prawda różne samochody mają różne kolory, ale każdy samochód ma jakiś kolor. W programowaniu obiektowym **klasa** umożliwia ustanowienie pojęcia samochodu jako czegoś posiadającego wszystkie cechy uznane za wspólne. Klasa to zamknięty fragment kodu złożony ze zmiennych i funkcji, które opisują cechy oraz zachowania wspólne dla wszystkich elementów pewnego zbioru. Klasa o nazwie `Car` (samochód) opisywałaby właściwości i metody wspólne dla wszystkich samochodów.

W terminologii obiektowej charakterystyki klasy określa się mianem **właściwości**. Właściwości mają nazwę i wartość. Wartości niektórych można zmieniać, a innych nie. Na przykład w klasie `Car` wystąpiłyby zapewne takie właściwości jak `color` (kolor) czy `weight` (waga). Kolor samochodu może ulec zmianie po lakierowaniu, ale waga samochodu (bez pasażerów i bagażu) jest wartością stałą.

Niektóre właściwości reprezentują stan obiektu. Stan odnosi się do tych charakterystyk, które ulegają zmianie w efekcie pewnych zdarzeń, a niekoniecznie można je modyfikować bezpośrednio. W aplikacji, która symuluje funkcjonowanie samochodu, klasa `Car` może mieć właściwość `velocity` (prędkość). Prędkość nie jest wartością, którą można zmienić tak po prostu, lecz końcowym efektem ilości paliwa przesłanej do silnika, osiągow tego silnika oraz terenu, po jakim porusza się samochód.

Zachowania klas są określane mianem **metod**. Metody klas są składniowymi odpowiednikami funkcji z tradycyjnych programów proceduralnych. Podobnie jak funkcje, metody mogą pobierać dowolną ilość parametrów, z których każdy jest pewnego dopuszczalnego typu.

Niektóre metody przetwarzają zewnętrzne dane, przesłane jako parametry, ale mogą również działać na właściwościach własnych obiektów, odczytując ich wartości na potrzeby wykonywanych działań (na przykład metoda `accelerate`, która symuluje naciśnięcie pedału gazu, może sprawdzać ilość pozostałego paliwa, by ustalić, czy przyspieszenie jest możliwe) albo zmieniając stan obiektów poprzez modyfikację takich wartości jak prędkość samochodu.

Obiekty

Na początek klasę można potraktować jako wzorzec, na podstawie którego konstruowany jest obiekt. Podobnie jak na podstawie tego samego projektu (wzorca) można zbudować wiele domów, tak samo możliwe jest stworzenie wielu egzemplarzy obiektów jednej klasy. Jednak projekt domu nie precyzuje takich szczegółów jak kolor ścian czy rodzaj posadzki, ustalając jedynie, że takie rzeczy istnieją. Klasy funkcjonują podobnie, określając zachowania i charakterystyki obiektu, nie przesądzając o ich konkretnej wartości lub stanie. Obiekt to element konkretny skonstruowany na podstawie wzorca dostarczonego przez klasę. Ogólne pojęcie „dom” można porównać do klasy. Z kolei „nasz dom” (określony reprezentant pojęcia „dom”) można porównać do obiektu.

Mając projekt czy wzorzec i jakieś materiały budowlane, możemy zbudować dom. W programowaniu obiektowym, aby zbudować obiekt, posługujemy się klasą. Proces ten nazywa się **tworzeniem egzemplarza** i wymaga dwóch rzeczy:

- Miejsca w pamięci przeznaczonego dla obiektu. Tym akurat PHP zajmie się automatycznie.
- Danych, które zostaną przypisane wartościom właściwości. Dane te mogą pochodzić z bazy danych, pliku tekstowego, innego obiektu lub jeszcze innego źródła.

Sama klasa nie może mieć przypisanych wartości do właściwości albo być w jakimś stanie. Mogą to jedynie obiekty. Aby zbudować dom, trzeba posłużyć się projektem. Dopiero potem możemy pomyśleć o tapetowaniu i panelach zewnętrznych. Podobnie konieczne jest stworzenie egzemplarza obiektu klasy, zanim będziemy mogli operować na jego właściwościach lub wywoływać jego metody. Klasami manipulujemy w czasie pisania programu, modyfikując kod metod i właściwości. Obiektami manipulujemy w trakcie wykonywania programu, przypisując wartości właściwościom i wywołując metody. Początkujący adepci programowania obiektowego często nie są pewni, kiedy powinni posługiwać się pojęciem klasy, a kiedy obiektu.

Po utworzeniu obiektu można go przystosować tak, by implementował wymogi obszaru zastosowania aplikacji. Przyjrzyjmy się dokładnie, jak to się robi w PHP.

Tworzenie klasy

Zacznijmy od prostego przykładu. Zapisz poniższy kod w pliku o nazwie `class.Demo.php`:

```
<?php
 class Demo {
 }
?>
```

I już. Właśnie stworzyliśmy klasę `Demo`. Co prawda nie wygląda imponująco, ale to nic innego jak podstawowa składnia deklarowania nowej klasy w PHP. Używamy słowa kluczowego `class`, aby poinformować PHP, że mamy zamiar zdefiniować nową klasę. Po nim podajemy nazwę klasy, a treść klasy zawieramy pomiędzy klamrą otwierającą a zamykającą.

Ważne jest zdefiniowanie jasnej konwencji organizowania plików z kodem źródłowym. Dobrą zasadą jest umieszczanie każdej klasy w osobnym pliku i nadanie mu nazwy `class.[NazwaKlasy].php`.

Obiekt typu `Demo` można utworzyć tak:

```
<?php
 require_once('class.Demo.php');
 $objDemo = new Demo();
?>
```

Aby utworzyć obiekt, najpierw należy się upewnić, czy PHP wie, gdzie odnaleźć deklarację klasy poprzez dołączenie pliku z treścią klasy (w tym przykładzie jest to `class.Demo.php`), potem wywołać operator `new` i podać nazwę klasy oraz parę nawiasów. Wartość zwracana przez tę instrukcję zostaje przypisana do nowej zmiennej `$objDemo`. Teraz można już wywoływać metody obiektu `$objDemo` i odczytywać lub ustawiać jego właściwości — o ile został w takowe wyposażony.

Mimo że klasa, którą właśnie stworzyliśmy, w zasadzie nic nie robi, wciąż stanowi poprawną definicję klasy.

Dodawanie metody

Klasa `Demo` nie będzie zbyt przydatna, jeżeli nie będzie nic robić. Przyjrzyjmy się więc, jak stworzyć metodę. Pamiętajmy, że metoda klasy to po prostu funkcja. Pisząc treść funkcji pomiędzy klamrami otwierającymi i zamykającymi definicję klasy, dodajemy do klasy nową metodę. Oto przykład:

```
<?php
 class Demo {
 function sayHello($name) {
 print "Cześć, $name!";
 }
 }
?>
```

Obiekt stworzony na podstawie klasy może teraz wyświetlić pozdrowienia dla każdego, kto wywoła metodę `sayHello`. Aby wywołać tę metodę na obiekcie `$objDemo`, konieczne jest zastosowanie operatora `->` umożliwiającego dostęp do utworzonej funkcji:

```
<?php
 require_once('class.Demo.php');
 $objDemo = new Demo();
 $objDemo->sayHello('Stefan');
?>
```

Obiekt jest teraz w stanie wyświetlić tekst przyjaznego pozdrowienia. Operator `->` służy do dostępu do wszystkich metod i właściwości obiektów.

Tym, którzy mieli do czynienia z programowaniem obiektowym w innych językach, zwracamy uwagę, że dostęp do metod i właściwości obiektu jest realizowany za pomocą operatora `->`. Operator kropki (`.`) nie występuje w składni PHP w ogóle.

Dodawanie właściwości

Dodawanie właściwości do klasy jest równie proste jak dodawanie metody. Wystarczy zadeklarować zmienną w obrębie klasy, która będzie przechowywać wartość właściwości. W kodzie proceduralnym, jeżeli chcieliśmy przechować jakąś wartość, to przypisywaliśmy ją zmiennej. W programowaniu obiektowym do przechowywania wartości właściwości również używamy zmiennej. Zmienna ta jest deklarowana na początku deklaracji klasy, w obrębie klamer, które zamykają w sobie kod klasy. Nazwa zmiennej jest nazwą właściwości. Jeżeli zmienna nazywa się `$color`, to tworzymy właściwość zwaną `color`.

Otwórzmy plik `class.Demo.php` i zastąpmy jego treść następującym kodem:

```
<?php
class Demo {
 public $name;
 function sayHello() {
 print "Cześć, $this->name!";
 }
}
```

Deklaracja nowej zmiennej `$name` to wszystko, czego trzeba, by stworzyć właściwość klasy `Demo` zwaną `name`. Dostęp do tej właściwości wymaga posłużenia się tym samym operatorem (`->`) co w poprzednim przykładzie oraz nazwą właściwości. Nowa wersja metody `sayHello` ukazuje, jak realizujemy dostęp do tej właściwości.

Stwórzmy nowy plik o nazwie `testdemo.php` i wpiszmy w nim następujący kod:

```
<?php

require_once('class.Demo.php');

$objDemo = new Demo();
$objDemo->name = 'Stefan';

$objAnotherDemo = new Demo();
$objAnotherDemo->name = 'Edek';

$objDemo->sayHello();
$objAnotherDemo->sayHello();

?>
```

Po zapisaniu pliku otwórzmy go w przeglądarce WWW. Na ekranie wyświetlą się ciągi „Cześć, Stefan!” i „Cześć, Edek!”.

Słowo kluczowe `public` służy do określania, że chcemy mieć dostęp spoza klasy do następującej po nim zmiennej. Niektóre zmienne składające się na klasę istnieją tylko na potrzeby samej klasy i nie powinny być dostępne z poziomu zewnętrznego kodu. W tym przykładzie

chcemy mieć możliwość ustawiania i pobierania wartości właściwości `name`. Jak widać, sposób działania metody `sayHello` nieco się zmienił. Zamiast pobierać parametr, pobiera ona teraz wartość `name` wprost z właściwości.

Posługujemy się zmienną `$this`, aby obiekt pobierał informację dotyczącą jego samego. Czasami istnieje kilka obiektów danej klasy i, jako że nie znamy z góry nazwy zmiennej reprezentującej obiekt, zmienna `$this` pozwala na odwołanie się do bieżącego egzemplarza.

W poprzednim przykładzie pierwsze wywołanie `sayHello` wyświetla imię Stefan, a drugie — Edek. To dlatego, że zmienna `$this` umożliwia każdemu obiektowi dostęp do własnych właściwości i metod bez znajomości nazwy, która reprezentuje ten obiekt na zewnątrz klasy. Wcześniej wspomnieliśmy, że niektóre właściwości mają wpływ na działanie pewnych metod, powołując się na przykład metody `accelerate` w klasie `Car`, która sprawdza ilość pozostałego paliwa. W treści metody `accelerate` dostęp do odpowiedniej właściwości zrealizowano by zapewne wywołaniem `$this->amountOfFuel`.

Dostęp do właściwości wymaga tylko jednego `$`. Składnia to `$obiekt->wlasciwosc`, a nie `$obiekt->$wlasciwosc`. Często myli to stawiających pierwsze kroki w PHP. Zmienna reprezentująca właściwość jest deklarowana jako `public $wlasciwosc`, a dostęp wymaga wywołania postaci `$obiekt->wlasciwosc`.

Poza zmiennymi przechowującymi wartości właściwości klasy można deklarować inne zmienne przeznaczone do wewnętrznego użytku w klasie. Obydwa rodzaje danych są wspólnie nazywane **wewnętrznymi zmiennymi składowymi** klasy. Część z nich jest dostępna spoza klasy jako właściwości, a inne nie są dostępne i służą tylko wewnętrznym potrzebom klas. Jeżeli, na przykład, klasa `Car` musiałaby pobrać z jakiegoś powodu informację z bazy danych, mogłaby zachowywać uchwyt do połączenia z bazą danych w wewnętrznej zmiennej składowej. Sam uchwyt do połączenia z bazą danych trudno nazwać właściwością samochodu — jest jedynie czymś, co umożliwia klasie wykonanie pewnych operacji.

Ochrona dostępu do zmiennych składowych

Jak ukazuje poprzedni przykład, właściwości `name` można przypisać, co tylko zechcemy, w tym obiekt, tablicę liczb całkowitych, uchwyt pliku lub każdą inną bezsensowną wartość. Nie mamy jednak możliwości przeprowadzenia jakiegokolwiek kontroli poprawności danych ani zaktualizowania jakichkolwiek innych wartości w chwili ustawiania wartości właściwości `name`.

Aby to obejść, należy zawsze implementować właściwości jako funkcje wywoływane jako `get[NazwaWlasciwosci]` i `set[NazwaWlasciwosci]`. Funkcje te znane są jako **metody dostępne** — zostaną zaprezentowane w poniższym przykładzie.

Wprowadźmy w pliku `class.Demo.php` następujące zmiany:

```
<?php

class Demo {

 private $_name;

 public function sayHello() {
```

```

 }
 print "Cześć, {$this->getName()}!";
}

public function getName() {
 return $this->_name;
}

public function setName($name) {
 if(!is_string($name) || strlen($name) == 0) {
 throw new Exception("Niepoprawna wartość zmiennej name");
 }

 $this->_name = $name;
}
}

```

```

}
?>

```

Plik *testdemo.Php* zmodyfikujmy następująco:

```

<?php

require_once('class.Demo.php');

$objDemo = new Demo();
$objDemo->setName('Stefan');
$objDemo->sayHello();

$objDemo->setName(37); //wygeneruje błąd

```

```

?>

```

Jak widać, status dostępu do składnika zmienił się z `public` na `private`, a jego nazwa została poprzedzona podkreśleniem. Podkreślenie jest zalecaną konwencją nazewnictwa zmiennych prywatnych i funkcji składowych, ale tylko konwencją i PHP nie wymaga jej stosowania. Słowo kluczowe `private` uniemożliwia modyfikację tej wartości spoza poziomu tego obiektu. Prywatne, wewnętrzne zmienne składowe nie są dostępne spoza klasy. Ponieważ nie ma bezpośredniego dostępu do zmiennych, trzeba zdać się na pośrednictwo metod dostępowych `getName()` i `setName()`, dzięki czemu klasa będzie mogła sprawdzić prawidłowość wartości, zanim zostanie ona przypisana. W tym przykładzie, w przypadku przesłania nieprawidłowej wartości dla `name`, generowany jest wyjątek. Dodano też specyfikator `public` dla funkcji. Poziom publiczny to domyślny poziom dostępności dla każdej funkcji lub zmiennej składowej, które jawnie go nie ustawiają, ale dobrym nawykiem jest jawne podawanie statusu dostępności dla wszystkich składowych klasy.

Zmienna składowa lub metoda może mieć trzy różne poziomy dostępności: publiczny, prywatny i chroniony. Składowe publiczne są dostępne z poziomu dowolnego kodu, a składowe prywatne dostępne są tylko z poziomu klasy. Te ostatnie to zwykle elementy o zastosowaniu wewnętrznym, takie jak uchwyt połączenia z bazą danych czy informacje konfiguracyjne. Składowe chronione są dostępne dla samej klasy oraz dla klas jej potomnych (dziedziczenie zostało zdefiniowane i opisane w dalszej części rozdziału).

Dzięki stworzeniu metod dostępowych dla wszystkich właściwości o wiele łatwiej dodać testowanie prawidłowości danych, nową logikę obszaru zastosowania lub inne przyszłe zmiany w obiektach. Nawet jeżeli bieżące wymogi wobec aplikacji nie narzucają konieczności

sprawdzania prawidłowości danych dla pewnej właściwości, należy mimo to zaimplementować ją, posługując się funkcjami `get` i `set`, aby możliwe było dodanie takiego sprawdzania, albo zmianę logiki obszaru zastosowania w przeszłości.

Zawsze używajmy metod dostępowych dla właściwości. Ułatwi to implementację przyszłych zmian w wymaganiach logiki obszaru zastosowania aplikacji i kontroli prawidłowości zmiennych.

Inicjalizacja obiektów

Dla wielu stworzonych klas potrzebna będzie specjalna procedura inicjalizacyjna wykonywana w chwili tworzenia egzemplarza obiektu tej klasy. Konieczne może być, na przykład, pobranie jakichś danych z bazy lub zainicjalizowanie jakichś właściwości. Tworząc specjalną metodę, zwaną **konstruktorem**, zaimplementowaną w PHP funkcją `__construct()`, możemy wykonać wszelkie czynności konieczne dla zainicjalizowania obiektu. PHP automatycznie wywoła tę funkcję w chwili tworzenia egzemplarza obiektu.

Możemy, na przykład, napisać następującą, nową wersję klasy `Demo`:

```
<?php
class Demo {
 private $_name;

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

 function sayHello() {
 print "Cześć, $this->name!";
 }
}
?>
```

Funkcja `__construct` zostanie automatycznie wywołana w chwili tworzenia nowego egzemplarza klasy `Demo`.

Uwaga dla użytkowników PHP4: w PHP4 konstruktory obiektów były funkcjami o nazwach takich samych jak nazwa klasy. W PHP5 zdecydowano się na zastosowanie jednorodnej formy konstruktora. Dla zachowania kompatybilności wstecz PHP najpierw szuka funkcji o nazwie `__construct`, po czym, jeżeli takiej nie znajdzie, szuka jeszcze funkcji o nazwie takiej samej jak nazwa klasy (w poprzednim przykładzie byłaby to `public function Demo()`).

Jeżeli mamy klasę, która nie wymaga żadnej szczególnej procedury inicjalizacyjnej, aby móc normalnie działać, nie trzeba tworzyć konstruktora. Jak widzieliśmy w pierwszej wersji klasy `Demo`, PHP automatycznie robi wszystko, co potrzeba, by utworzyć sam obiekt. Konstruktory należy pisać tylko wtedy, gdy są potrzebne.

Likwidowanie obiektów

Zmienne obiektów, które tworzymy, są usuwane z pamięci systemowej w chwili zakończenia wykonywania kodu bieżącej strony, kiedy zmienna zniknie z bieżącego zakresu lub kiedy jawnie zostanie jej przypisana wartość pusta. W PHP5 można uchwycić moment likwidacji obiektu, by wykonać w tym czasie pewne czynności. W tym celu należy stworzyć funkcję zwaną `__destruct` nie pobierającą parametrów. Funkcja ta, o ile istnieje, jest wywoływana, zanim obiekt zostanie zlikwidowany.

Poniższy przykład zapisuje w chwili likwidacji obiektu informację w pliku dziennika zdarzeń o tym, jak długo obiekt istniał. Jeżeli mamy obiekty, które szczególnie obciążają pamięć lub procesor, to taka technika może przydać się w analizie wydajności systemu i przy szukaniu sposobów redukcji nadmiernego obciążenia.

Tak jak w większości podanych w tej książce przykładów korzystających z baz danych platformą jest tu PostgreSQL. Zdaniem autorów zaawansowane funkcje, obsługa transakcji i sprawny mechanizm procedur składowanych tej bazy czynią z niej lepszą alternatywę dla MySQL-a i innych relacyjnych baz danych typu *open-source* przeznaczonych do tworzenia dużych, profesjonalnych baz danych. Czytelnicy, którzy nie dysponują środowiskiem PostgreSQL, mogą dokonać odpowiednich modyfikacji dostosowujących do używanej platformy bazodanowej.

Stwórzmy tabelę, zwaną `artykuł`, posługując się następującą instrukcją SQL:

```
CREATE TABLE "artykuł" (
 "nr_artykułu" SERIAL PRIMARY KEY NOT NULL,
 "nazwa" varchar(255) NOT NULL,
 "opis" text
);
```

Wprowadźmy do niej jakieś dane:

```
INSERT INTO "artykuł" ("nazwa", "opis")
VALUES('Korale', 'Korale koloru koralowego');
```

Utwórzmy plik o nazwie `class.Widget.php` i wprowadźmy w nim następujący kod:

```
<?php

class Widget {

 private $id;
 private $name;
 private $description; private $hDB;
 private $needsUpdating = false;

 public function __construct($widgetID) {
 //Parametr widgetID to klucz główny rekordu
 //w bazie danych zawierającego dane
 //tego obiektu

 //Tworzy uchwyt połączenia i zachowuje go w prywatnej zmiennej składowej
 $this->hDB = pg_connect('dbname=parts user=postgres');
 if(! is_resource($this->hDB)) {
```

```

 throw new Exception('Nie można połączyć się z bazą danych.');
```

```

 }

 $sql = "SELECT \"nazwa\", \"opis\" FROM artykuł WHERE nr_artykułu = $widgetID";
 $rs = pg_query($this->hDB, $sql);
 if(! is_resource($rs)) {
 throw new Exception("Błąd przy wykonywaniu instrukcji wyboru.");
 }

 if(! pg_num_rows($rs)) {
 throw new Exception('Szukanego artykułu nie ma w bazie!');
 }

 $data = pg_fetch_array($rs);
 $this->id = $widgetID;
 $this->name = $data['nazwa'];
 $this->description = $data['opis'];

}

public function getName() {
 return $this->name;
}

public function getDescription() {
 return $this->description;
}

public function setName($name) {
 $this->name = $name;
 $this->needsUpdating = true;
}

public function setDescription($description) {
 $this->description = $description;
 $this->needsUpdating = true;
}

public function __destruct() {
 if(! $this->needsUpdating) {
 return;
 }

 $sql = 'UPDATE "artykuł" SET ';
 $sql .= "\"nazwa\" = '" . pg_escape_string($this->name) . "', ";
 $sql .= "\"opis\" = '" . pg_escape_string($this->description) . "' ";
 $sql .= "WHERE nr_artykułu = " . $this->id;

 $rs = pg_query($this->hDB, $sql);
 if(! is_resource($rs)) {
 throw new Exception('Wystąpił błąd podczas aktualizacji bazy danych');
 }

 //Koniec operacji na bazie danych. Zamknięcie połączenia.
 pg_close($this->hDB);
}
}
?>
```

Konstruktor tego obiektu nawiązuje połączenie z bazą danych `parts`, posługując się kontem domyślnego superużytkownika `postgres`. Uchwyt do tego połączenia zostaje zachowany jako prywatna zmienna składowa do późniejszego użycia. Wartość `$widgetID` przesłana jako parametr do konstruktora służy do skonstruowania instrukcji SQL, która pobiera informacje o artykule przechowywanym w bazie pod podaną wartością klucza głównego. Dane z bazy są wówczas przypisywane do prywatnych zmiennych składowych, z których można korzystać za pomocą funkcji `get` i `set`. Zwróćmy uwagę, że w razie jakiegokolwiek niepowodzenia konstruktor generuje wyjątek, należy więc pamiętać o zawieraniu wszelkich prób konstruowania obiektów `Widget` w blokach `try...catch`.

Dwie metody dostępne, `getName()` i `getDescription()`, umożliwiają pobieranie wartości prywatnych zmiennych składowych. Podobnie `setName()` i `setDescription()` umożliwiają przypisywanie im nowych wartości. Zauważmy, że w chwili przypisywania nowej wartości zmienna `needsUpdating` jest ustawiana na `true`. Jeżeli nie nastąpiły żadne zmiany, nic nie musi być aktualizowane.

Dla testu stworzymy plik o nazwie `testWidget.php` i wpisemy do niego następującą treść:

```
<?php
require_once('class.Widget.php');

try {
 $objWidget = new Widget(1);

 print "Nazwa artykułu: " . $objWidget->getName() . "<br>\n";
 print "Opis artykułu: " . $objWidget->getDescription() . "<br>\n";

 $objWidget->setName('Trampki');
 $objWidget->setDescription('Trampki o dużym przebiegu!');
} catch (Exception $e) {
 die("Wystąpił problem: " . $e->getMessage());
}

?>
```

Spróbujmy uruchomić ten plik w przeglądarce WWW. Po pierwszym wywołaniu powinien wygenerować następującą treść:

```
Nazwa artykułu: Korale
Opis artykułu: Korale koloru koralowego
```

Każde kolejne wywołanie powinno wyświetlić:

```
Nazwa artykułu: Trampki
Opis artykułu: Trampki o dużym przebiegu!
```

Zobaczymy, jak ogromne możliwości ma ta technika. Pobieramy obiekt z bazy danych, zmieniamy właściwość tego obiektu i „automagicznie” zapisujemy zmienione dane w bazie za pomocą kilku zaledwie wierszy kodu w `testWidget.php`. Jeżeli nic się nie zmienia, powrót do bazy danych nie jest potrzebny i dzięki temu zmniejszamy obciążenie serwera bazy danych i zwiększamy wydajność aplikacji.

Korzystający z obiektu niekoniecznie muszą znać wewnętrzny sposób jego działania. Jeżeli bardziej doświadczony programista w zespole napisze klasę `Widget`, może przekazać ją nowicjuszowi, który, na przykład, nie zna SQL-a, a ten może użyć tego obiektu bez wiedzy, skąd pobierane są dane i w jaki sposób dokonuje się w nich zmian. Można nawet zmienić źródło pochodzenia danych z PostgreSQL na MySQL albo nawet na plik XML bez wiedzy młodego programisty, który nie musi ani o tym wiedzieć, ani modyfikować jakiegokolwiek kodu, w którym wykorzystuje tę klasę.

Ta doskonała technika zostanie zaprezentowana szerzej w rozdziale 7., w którym natrafimy na uogólnioną wersję powyższej klasy, zwaną `GenericObject`, której możemy bez żadnych modyfikacji używać w praktycznie każdym projekcie.

Dziedziczenie

Gdyby zdarzyło się nam tworzyć aplikację obsługującą stan magazynowy w komisie samochodowym, prawdopodobnie potrzebne byłyby nam klasy typu `Sedan`, `Pickup` i `MiniVan`, które odpowiadałyby takim właśnie typom pojazdów będących na stanie komis. Nasza aplikacja musiałaby nie tylko pokazywać ilość tego rodzaju pojazdów na stanie, ale również charakterystykę każdego z nich, aby handlowcy mogli informować klientów.

`Sedan` to samochód czterodrzwiowy i najprawdopodobniej zapisać trzeba by liczbę miejsc oraz pojemność bagażnika. `Pikap` nie posiada bagażnika, ale ma pakę o określonej pojemności, a cały samochód ma pewną dopuszczalną ładowność (maksymalna waga ładunku, jaki może bezpiecznie przewozić). W przypadku samochodu typu `minivan` przyda się liczba drzwi przesuwanych (jedne lub dwie) oraz liczba miejsc w środku.

Jednak wszystkie te pojazdy są tak naprawdę tylko pewnymi typami samochodów i jako takie będą miały wiele wspólnych cech w naszej aplikacji, takich jak kolor, producent, model, rok produkcji, numer identyfikacyjny samochodu itp. Aby wszystkie klasy miały te wspólne właściwości, można by po prostu skopiować kod, który je tworzy, do każdego z plików z definicjami klas. Jak wspomniano wcześniej w tym rozdziale, jedną z zalet podejścia obiektowego jest możliwość wielokrotnego wykorzystania kodu, nie musimy więc kopiować kodu, bo możemy ponownie skorzystać z właściwości i metod tych klas w ramach procesu zwanego **dziedziczeniem**. Dziedziczenie to zdolność jednej klasy do przejmowania metod i właściwości klasy nadrzędnej.

Mechanizm dziedziczenia pozwala na zdefiniowanie klasy bazowej, w tym przypadku `Automobile`, i określenie, że inne klasy są typu `Automobile` i stąd mają takie same właściwości i metody co wszystkie obiekty klasy `Automobile`. Możemy ustalić, że `Sedan` jest klasą typu `Automobile` i dlatego automatycznie dziedziczy wszystko, co zostało zdefiniowane w klasie `Automobile` bez konieczności kopiowania kodu. Potem wystarczy napisać jedynie te właściwości i metody klasy `Sedan`, które nie są wspólne dla wszystkich obiektów klasy `Automobile`. Pozostało więc jedynie zdefiniować różnice — podobieństwa między klasami zostaną odziedziczone po klasie bazowej.

Możliwość wielokrotnego wykorzystania kodu to jedna zaleta dziedziczenia, ale jest też druga, bardzo ważna. Powiedzmy, że mamy klasę `Customer` z metodą `buyAutomobile`. Metoda ta pobiera tylko jeden parametr, obiekt klasy `Automobile`, a w wyniku jej działania wydrukowane zostaną wszystkie papiery dokumentujące transakcję sprzedaży, a samochód zosta-

nie usunięty z listy pojazdów na stanie. Ponieważ wszystkie obiekty typu Sedan, Pickup czy MiniVan to obiekty typu Automobile, można przesłać każdy z nich do funkcji oczekującej obiektu Automobile. Z uwagi na to, że trzy szczególne typy są potomkami bardziej ogólnej klasy nadrzędnej, wiemy, że będą miały ten sam podstawowy zbiór właściwości i metod. Dopóki potrzebne są tylko metody i właściwości wspólne dla wszystkich obiektów Automobile, możemy zaakceptować obiekty każdej klasy, która jest potomkiem Automobile.

Przeanalizujmy przykład kotów. Wszystkie koty mają pewne wspólne zachowania. Jedzą, śpią, mruczą i polują. Mają też wspólne właściwości — wagę, długość wąsów i szybkość biegania. Z kolei lwy mają grzywy pewnej wielkości (a przynajmniej samce) i ryczą. Gepardy mają cętki. Udomowione koty nie mają żadnej z tych rzeczy, tym niemniej wszystkie wymienione zwierzęta to koty.

W PHP definiujemy klasę jako podzbiór innej klasy, używając słowa kluczowego `extends`, które mówi PHP, że deklarowana właśnie klasa powinna odziedziczyć wszystkie właściwości i metody po swej klasie bazowej oraz że chcemy dodać nowe cechy funkcjonalne lub wyspecjalizować nową klasę.

Gdyby naszym zadaniem było napisanie aplikacji udostępniającej dane o zwierzętach w zoo, prawdopodobnie potrzebowalibyśmy klas `Cat` (kot), `Lion` (lew) i `Cheetah` (gepard). Zanim przejdziemy do pisania kodu, warto zaplanować hierarchię klas za pomocą diagramów UML, aby mieć jakiś punkt wyjścia przy pisaniu kodu i tworzeniu dokumentacji klas (diagramom UML przyjrzymy się dokładniej w rozdziale 2., więc nie obawiamy się, jeżeli nie do końca rozumiemy to, co tutaj pokazano). Nasz diagram klas powinien ukazywać klasę bazową `Cat` oraz podklasy `Cheetah` i `Lion` będące jej potomkami (patrz rysunek 1.1).

Rysunek 1.1.

Klasy `Lion` i `Cheetah` dziedziczą wszystko po klasie `Cat`, ale klasa `Lion` dodaje implementację właściwości `maneLength` (długość grzywy) oraz metodę `roar()` (ryczenie), a klasa `Cheetah` dodaje właściwość `numberOfSpots` (ilość cętek).

Implementacja klasy `Cat` powinna wyglądać następująco:

```

<?php

class Cat {
 public $weight; //w kg
 public $furColor;
  
```

```

public $whiskerLength;
public $maxSpeed; //w km/h

public function eat() {
 //kod realizujący jedzenie...
}

public function sleep() {
 //kod realizujący spanie...
}

public function hunt(Prey $objPrey) {
 //kod realizujący polowanie na obiekty typu Prey (ofiara),
 //których nie będziemy definiować...
}

public function purr() {
 print "mrrrrrrr..." . "\n";
}
}
?>

```

Ta prosta klasa definiuje wszystkie właściwości i metody wspólne wszystkim kotom. Aby stworzyć klasy *Lion* (lew) i *Cheetah* (gepard), można by skopiować cały kod z klasy *Cat* do tych klas. Stwarzamy jednak wtedy dwa problemy. Po pierwsze, jeżeli znajdziemy błąd w klasie *Cat*, będziemy musieli pamiętać o tym, aby poprawić go również w klasach *Lion* i *Cheetah*. I tak oto do zrobienia mamy więcej, a nie mniej (a w końcu zmniejszenie nakładu pracy jest ponoć jedną z podstawowych zalet metody obiektowej).

Po drugie, wyobraźmy sobie, że istnieje metoda jakiegoś innego obiektu, która wygląda następująco:

```

public function petTheKitty(Cat $objCat) {
 $objCat->purr();
}

```

Co prawda głaskanie (*pet...*) lwa lub geparda może nie być rozsądnym pomysłem, ale jeżeli uda się nam podejść na tyle blisko, żeby to zrobić, zapewne zaczną mruczeć (*purr*). Przesłanie obiektu klasy *Lion* i *Cheetah* do metody *petTheKitty()* powinno być możliwe.

Potrzeba więc innego sposobu na stworzenie klas *Lion* i *Cheetah*, a sposobem tym jest właśnie dziedziczenie. Posługując się słowem kluczowym *extends* i określając nazwę klasy „rozszerzanej”, możemy w prosty sposób stworzyć dwie nowe klasy, które mają te same właściwości co klasa *Cat*, uzupełniając je o swoje własne. Na przykład:

```

<?php
require_once('class.Cat.php');

class Lion extends Cat {
 public $maneLength; //w cm

 public function roar() {
 print "Roooooarrrrrr!";
 }
}
?>

```

I to wszystko! Mając klasę `Lion` rozszerzającą klasę `Cat`, możemy zrobić coś takiego:

```
<?php
 include('class.Lion.php');

 $objLion = new Lion();
 $objLion->weight = 200; //kg
 $objLion->furColor = 'brąz';
 $objLion->maneLength = 36; //cm
 $objLion->eat();
 $objLion->roar();
 $objLion->sleep();

?>
```

Możemy więc wywoływać właściwości i metody klasy bazowej `Cat` bez konieczności przepisywania jej kodu. Pamiętajmy, że słowo kluczowe `extends` nakazuje PHP automatyczne dołączenie wszystkich cech funkcjonalnych klasy `Cat` do metod i właściwości specyficznych dla klasy `Lion`. Poza tym informuje PHP, że obiekty klasy `Lion` są również obiektami klasy `Cat` i że możliwe jest wywoływanie funkcji `petTheKitty()` z obiektem klasy `Lion`, nawet jeżeli w deklaracji funkcji użyto nazwy `Cat` jako wskazówki dla parametru:

```
<?php
 include('class.Lion.php');
 $objLion = new Lion();

 $objPetter = new Cat();
 $objPetter->petTheKitty($objLion);

?>
```

W ten sposób wszelkie zmiany dokonane w klasie `Cat` zostają automatycznie uwzględnione w klasie `Lion`. Poprawki, zmiany wewnętrznego sposobu działania funkcji albo nowe metody i właściwości są przesyłane dalej do podklas klasy nadrzędnej. W dużej, dobrze zaprojektowanej hierarchii obiektów może to znacznie ułatwić poprawianie błędów i dodawanie ulepszeń. Drobna zmiana w jednej klasie nadrzędnej, może mieć ogromny wpływ na działanie całej aplikacji.

W kolejnym przykładzie zobaczymy, jak można rozszerzać i specjalizować klasę za pomocą specjalnego konstruktora.

Utwórzmy nowy plik o nazwie `class.Cheetah.php` i wprowadźmy do niego następujący kod:

```
<?php
 require_once('class.Cat.php');

 class Cheetah extends Cat {
 public $numberOfSpots;

 public function __construct() {
 $this->maxSpeed = 100;
 }
 }

?>
```

Poniższy kod wpiszmy w pliku *testcats.php*:

```
<?php
require_once('class.Cheetah.php');

function petTheKitty(Cat $objCat) {
 if($objCat->maxSpeed < 5) {
 $objCat->purr();
 } else {
 print "Nie da się pogłaskać kotka - oddała się z prędkością " .
 $objCat->maxSpeed . " kilometrów na godzinę!";
 }
}

$objCheetah = new Cheetah();
petTheKitty($objCheetah);

$objCat = new Cat();
petTheKitty($objCat);
?>
```

Klasa *Cheetah* dodaje nową publiczną zmienną składową *numberOfSpots* (ilość cętek) oraz konstruktor, który nie występował w nadrzędnej klasie *Cat*. Teraz, kiedy stworzymy nowy obiekt *Cheetah*, właściwość *maxSpeed* (odziedziczona po klasie *Cat*) zostanie zainicjalizowana wartością 100 kilometrów na godzinę, co jest w przybliżeniu maksymalną prędkością osiąganą przez gepardy na krótkich dystansach. Zauważmy, że niepodanie wartości domyślnej dla klasy *Cat* sprawia, że wartość zmiennej *maxSpeed* dla funkcji *petTheKitty()* wynosi 0 (a dokładnie wartość pusta, czyli *null*). Jak wiedzą ci, którzy kiedykolwiek mieli kota domowego, czas jaki ten poświęca na spanie, sprawia, że jego maksymalna prędkość jest bliska zeru!

Dodając nowe funkcje, właściwości, a nawet konstruktory i destruktory, podklasy klasy nadrzędnej mogą łatwo rozszerzać swoje możliwości funkcjonalne i tym samym minimalną ilością kodu uzupełniać aplikację o nowe elementy.

Jeżeli można powiedzieć, że jedna klasa jest szczególnym typem innej klasy, to należy wykorzystać dziedziczenie w celu maksymalnego skorzystania z potencjalnej możliwości wielokrotnego wykorzystania kodu i uelastycznienia aplikacji.

Zastępowanie metod

To, że klasa jest potomkiem innej klasy, nie oznacza, iż zawsze musi korzystać z implementacji funkcji pochodzącej od przodka. Gdybyśmy pisali aplikację, która oblicza pola różnych figur geometrycznych, mogłyby pojawić się w niej klasy *Rectangle* (prostokąt) i *Triangle* (trójkąt). Obydwie figury są wielokątami i jako takie będą potomkami klasy *Polygon* (wielokąt).

Klasa *Polygon* będzie miała właściwość *numberOfSides* (ilość boków) oraz metodę *getArea* (zwróć pole). Obliczenie pola jest możliwe dla każdego wielokąta, ale metoda jego obliczania będzie dla każdego wielokąta inna (istnieje ogólne równanie pola wielokąta, ale często okazuje się mniej wydajne niż równania dla konkretnych figur — w tym przypadku prostych wielokątów). Wzór na pole prostokąta to $a * h$, gdzie a jest szerokością prostokąta, a h jego wysokością. Pole trójkąta to $0,5 * a * h$, gdzie a to jego podstawa, a h to wysokość. Rysunek 1.2 przedstawia niektóre przykłady obliczania pól różnych wielokątów.

Rysunek 1.2.

Dla każdej utworzonej podklasy klasy `Polygon` będziemy prawdopodobnie chcieli użyć równania innego niż w domyślnej implementacji metody obliczającej pole posługującej się równaniem specyficznym dla ogólnych wielokątów. Poprzez redefinicję metody klasy możemy wprowadzić własną wersję implementacji.

W przypadku klasy `Rectangle` stworzylibyśmy dwie nowe właściwości `height` (wysokość) i `width` (szerokość) i zastąpili implementację `getArea()` pochodzącą z klasy `Polygon` inną wersją. W przypadku klasy `Triangle` dodalibyśmy zapewne właściwości przechowujące dane trzech kątów, długość odcinka podstawy i wysokość trójkąta i także zastąpili metodę `getArea()`. Posługując się dziedziczeniem i zastępowaniem metod klas nadrzędnych, możemy tworzyć wyspecjalizowane implementacje tych metod na poziomie klas potomnych.

Funkcja, która pobiera `Polygon` jako parametr i wyświetla pole tego wielokąta, będzie wówczas automatycznie wywoływać metodę `getArea()` przynależną podklasie klasy `Polygon` zgodnej z typem obiektu do niej przesłanego (czyli np. `Rectangle` albo `Triangle`). Zdolność języka obiektowego do automatycznego określania w trakcie wykonywania programu, która metoda `getArea()` ma zostać wywołana, nazywana jest **polimorfizmem**. Polimorfizm to zdolność aplikacji do robienia różnych rzeczy w zależności od obiektu odniesienia. W tym przypadku sprowadza się to do wywoływania różnych wersji metod `getArea()`.

Metody w podklasach należy zastępować, kiedy implementacja pochodząca z klasy nadrzędnej różni się od tej wymaganej w podklasie. Pozwala to na wyspecjalizowanie operacji danej podklasy.

Czasami chcemy zachować implementację pochodzącą z klasy nadrzędnej, wykonując jedynie pewne dodatkowe czynności w metodzie podklasy. W aplikacji, która wspomaga zarządzanie organizacją charytatywną, prawdopodobnie występowałyby klasa `Volunteer` (wolontariusz) z metodą `signUp()`, która umożliwiałaby wolontariuszowi na przystąpienie do jednej z organizowanych akcji i dopisywałaby go do listy osób, które zgłosiły chęć uczestnictwa.

Załóżmy, że niektórym użytkownikom przypisane są pewne ograniczenia, takie jak bycie karanim, zakazujące im uczestnictwa w pewnych przedsięwzięciach. W takim przypadku polimorfizm umożliwia stworzenie klasy `RestrictedUser` (użytkownik o ograniczonych prawach) wprowadzającej własną wersję metody `signUp()`, która w pierwszym kroku konfrontuje ograniczenia na koncie użytkownika z właściwościami danego przedsięwzięcia i uniemożliwia przystąpienie do niego, jeżeli ograniczenia zakazują uczestnictwa w pewnego rodzaju akcjach. Jeżeli ograniczenia nie uniemożliwiają uczestnictwa, należy wywołać odpowiednie metody klasy nadrzędnej, które pozwolą dopełnić rejestracji.

Zastępując metodę klasy nadrzędnej, nie trzeba pisać jej zupełnie od nowa. Można wciąż korzystać z implementacji pochodzącej od przodka, uzupełniając ją o pewne specjalizujące elementy na poziomie podklasy. W taki sposób możemy wielokrotnie wykorzystywać kod i dostosowywać go do wymagań obszaru zastosowania.

Zdolność jednej klasy do dziedziczenia metod i właściwości innej klasy jest jedną z najbardziej pociągających cech systemów obiektowych, pozwalając na uzyskanie niesamowicie wysokiego poziomu efektywności i elastyczności aplikacji.

W naszym przykładzie stworzymy dwie klasy — `Rectangle` (prostokąt) i `Square` (kwadrat). Kwadrat to szczególny przypadek prostokąta. Wszystko, co można zrobić z prostokątem, można również zrobić z kwadratem, ale z uwagi na to, że w prostokącie występują dwie długości boków, a w kwadracie tylko jedna, niektóre operacje trzeba wykonać inaczej.

Stwórzmy plik `class.Rectangle.php` i dodajmy do niego następujący kod:

```
<?php

class Rectangle {
 public $height;
 public $width;

 public function __construct($width, $height) {
 $this->width = $width;
 $this->height = $height;
 }

 public function getArea() {
 return $this->height * $this->width;
 }
}

?>
```

Jest to w miarę oczywista implementacja klasy modelującej prostokąt. Konstruktor pobiera szerokość i wysokość jako parametry, a funkcja `getArea()` oblicza pole prostokąta, mnożąc te wartości przez siebie.

Spójrzmy teraz na treść klasy opisującej kwadrat (`class.Square.php`):

```
<?php
 require_once('class.Rectangle.php');

class Square extends Rectangle {
 public function __construct($size) {
 $this->height = $size;
 $this->width = $size;
 }

 public function getArea() {
 return pow($this->height, 2);
 }
}

?>
```

W kodzie tym zastąpiony został zarówno konstruktor, jak i metoda `getArea()`. Aby kwadrat mógł być kwadratem, wszystkie boki muszą być tej samej długości. W efekcie konstruktor potrzebuje tylko jednego parametru. Jeżeli do funkcji przesłanych zostanie więcej parametrów, to wszystkie oprócz pierwszego zostaną zignorowane.

PHP nie generuje błędu, jeżeli liczba parametrów przekazanych do funkcji zdefiniowanej przez użytkownika jest większa niż liczba ustalona w treści deklaracji. W wielu przypadkach takie zachowanie jest pożądane. Więcej na ten temat można wyczytać z dokumentacji wbudowanej funkcji `func_get_args()`.

Funkcja `getArea()` również została zastąpiona. Implementacja w klasie `Rectangle` dawałaby co prawda prawidłowe wyniki dla obiektów `Square`, ale została zastąpiona w celu poprawienia wydajności aplikacji (choć w tym akurat przypadku poprawa jest symboliczna). W PHP pobranie jednej wartości właściwości i podniesienie jej do kwadratu trwa krócej niż pobranie dwóch wartości i ich pomnożenie.

Zastępując konstruktory, destruktory i metody, możemy modyfikować różne aspekty funkcjonowania podklas.

Zachowywanie możliwości funkcjonalnych przodka

Czasami chcemy zachować pewne możliwości funkcjonalne odziedziczone po przodku. Funkcji nie trzeba zawsze zastępować w całości — można jedynie coś do nich dodać. Można by skopiować kod z metody przodka, ale jak już widzieliśmy, metoda obiektowa daje nieco lepsze możliwości niż kopiowanie kodu.

Aby wywołać możliwości funkcjonalne zaimplementowane u przodka, należy posłużyć się składnią `parent::[nazwa funkcji]`. Kiedy chcemy jedynie uzupełnić metodę przodka o pewne zachowania, wystarczy wywołać `parent::[nazwa funkcji]`, po czym dodać uzupełniający kod. Rozbudowując funkcję w ten sposób, zawsze na początku należy wywołać metodę przodka. W ten sposób sprawimy, że wszelkie zmiany implementacji przodka nie zaburzą działania kodu u potomka.

Ponieważ klasa przodka może oczekiwać pewnego stanu od obiektu albo zmieniać go, modyfikować wartości właściwości albo manipulować wewnętrznymi danymi obiektu, należy podczas rozbudowy metody odziedziczonej zawsze wywoływać metodę przodka przed kodem rozbudowującym.

W poniższym przykładzie występują dwie klasy: `Customer` (klient) i `SweepstakesCustomer` (klient w czasie promocji). W supermarkecie działa aplikacja, która w czasie trwania pewnych promocji zamienia klasy używane przez aplikację zarządzającą kasami. Każdy klient przechodzący przez kasę ma swój własny numer identyfikacyjny (który pochodzi z bazy danych) oraz numer klienta, który wskazuje, ilu klientów przeszło przed nim przez kasę. Promocja polega na tym, że milionowy klient wygrywa nagrodę.

Stwórzmy plik o nazwie `class.Customer.php` i wpiszmy w nim następujący kod:

```
<?php

class Customer {
 public $id;
 public $customerNumber;
 public $name;

 public function __construct($customerID) {
 //pobiera dane klienta z bazy
 //
 }
}
```

```

//Tutaj akurat wartości wpisano na stałe,
//ale normalnie powinny pochodzić z bazy danych
$data = array();
$data['customerNumber'] = 1000000;
$data['name'] = 'Janina Morszczuk';

//Przypisuje wartości z bazy danych do obiektu
$this->id = $customerID;
$this->name = $data['name'];
$this->customerNumber = $data['customerNumber'];
 }
}
?>

```

Utwórzmy plik o nazwie *class.SweepstakesCustomer.php* i wpiszmy w nim następujący kod:

```

<?php
 require_once('class.Customer.php');

 class SweepstakesCustomer extends Customer {
 public function __construct($customerID) {
 parent::__construct($customerID);

 if($this->customerNumber == 1000000) {
 print "Gratulacje $this->name! Jesteś naszą milionową klientką! " .
 "Wygrałaś roczny zapas mrożonych filetów z morszczuka! ";
 }
 }
 }
}
?>

```

Jak działa dziedziczenie?

Klasa *Customer* inicjalizuje wartości zmiennych danymi z bazy na podstawie identyfikatora klienta. Taki numer najczęściej można uzyskać, odczytując dane z karty programu lojalnościowego wydawanej przez większość sieci supermarketów. Mając identyfikator klienta, możemy pobrać dane osobowe klienta z bazy (w tym przykładzie zostały zapisane na stałe w kodzie) oraz liczbę reprezentującą ilość klientów, jaka weszła do sklepu przed tym klientem. Wszystkie te informacje zostają zachowane w publicznych zmiennych składowych.

Klasa *SweepstakesCustomer* dodaje pewną możliwość funkcjonalną do konstruktora. Na początku wywoływany jest kod konstruktora pochodzący od przodka poprzez `parent::__construct` i przesyłane są do niego oczekiwane parametry.. Następnie sprawdzana jest wartość właściwości `customerNumber`. Jeżeli dany klient jest klientem milionowym, to generowany jest komunikat o wygranej.

Aby przetestować działanie tej klasy, stwórzmy plik o nazwie *testCustomer.php* i wpiszmy w nim następujący kod:

```

<?php

 require_once('class.SweepstakesCustomer.php');
 //ponieważ plik ten zawiera już w sobie class.Customer.php,

```


```

//nie ma potrzeby dodatkowego dołączania tego pliku.

function greetCustomer(Customer $objCust) {
 print "$objCust->name, witamy Cię ponownie w naszym sklepie!";
}

//Zmiana tej wartości powoduje zmianę klasy, z której stworzony zostanie obiekt klienta
$promotionCurrentlyRunning = true;

if ($promotionCurrentlyRunning) {
 $objCust = new SweepstakesCustomer(12345);
} else {
 $objCust = new Customer(12345);
}

greetCustomer($objCust);

?>

```

Teraz możemy uruchomić *testCustomer.php* w przeglądarce ze zmienną `$promotionCurrentlyRunning` ustawioną najpierw na `false`, a potem na `true`. Kiedy ustawimy tą wartość na `true`, ukaże się komunikat o wygranej.

Interfejsy

Czasami mamy grupy klas powiązane relacjami niekoniecznie polegającymi na dziedziczeniu. Zdarza się, że zupełnie odmienne klasy mają pewne wspólne zachowania. Na przykład zarówno słoik, jak i drzwi można otworzyć i zamknąć, mimo że poza tym faktem nie mają ze sobą nic wspólnego. Niezależnie od rodzaju słoika i drzwi obydwu tym rzeczom można przypisać te same operacje, ale poza tym nic ich nie łączy.

Co robią interfejsy?

Taka sama idea jest obecna w programowaniu obiektowym. **Interfejs** pozwala na określenie, że obiekt jest w stanie wykonać pewną funkcję bez konieczności tłumaczenia, w jaki sposób się to odbywa. Interfejs to swoista umowa pomiędzy niepowiązаныmi obiektami zawiązana w celu wykonania wspólnej funkcji. Obiekt, który implementuje dany interfejs, gwarantuje użytkownikom, że potrafi wykonać wszystkie funkcje wymienione w specyfikacji interfejsu. Rowery i piłki to zupełnie różne rzeczy, a mimo to obiekty reprezentujące te rzeczy w oprogramowaniu sklepu sportowego muszą prowadzić interakcję z tym systemem.

Deklarując interfejs, po czym implementując go w obiektach, możemy umożliwić zupełnie różnym klasom dostęp do wspólnych funkcji. Przedstawiony tu przykład opiera się na raczej prozaicznej analogii do drzwi i słoika.

Stwórzmy plik o nazwie *interface.Opener.php*:

```

<?php

interface Openable {
 abstract function open();
}

```

```

 abstract function close();
}
?>

```

Analogicznie do konwencji nazywania plików z klasami wg wzorca *class.[Nazwa klasy].php* powinniśmy zastosować coś podobnego dla plików interfejsów i nazywać je wg wzorca *interface.[Nazwa interfejsu].php*.

Deklarujemy interfejs `Openable`, posługując się składnią podobną do składni klasy; poza tym, że słowo `class` zastępujemy słowem `interface`. Interfejs nie posiada zmiennych składowych i nie precyzuje implementacji swoich funkcji składowych.

Ponieważ nie podaje się tu żadnej implementacji, funkcje są deklarowane jako abstrakcyjne (`abstract`). Informuje to PHP, że każda klasa implementująca ten interfejs jest odpowiedzialna za dostarczenie implementacji występujących w nim funkcji. Jeżeli nie zostaną dostarczone implementacje *wszystkich* abstrakcyjnych metod interfejsu, PHP wygeneruje błąd po uruchomieniu programu. Nie można wybiórczo implementować niektórych metod abstrakcyjnych — konieczne jest zaimplementowanie wszystkich.

Jak działają interfejsy?

Interfejs `Openable` to umowa z innymi częściami aplikacji mówiąca, że każda klasa implementująca ten interfejs dostarczy dwóch metod, zwanych `open()` i `close()`, które nie pobierają parametrów. Mając uzgodniony zestaw metod, możemy sprawić, by zupełnie różne obiekty były przekazywane do tych samych funkcji bez potrzeby tworzenia między nimi relacji opartych na dziedziczeniu.

Utwórzmy kilka plików. Zaczniemy od *class.Door.php*:

```

<?php
require_once('interface.Openable.php');

class Door implements Openable {
 private $_locked = false;

 public function open() {
 if($this->_locked) {
 print "Nie można otworzyć drzwi. Są zamknięte na klucz.";
 } else {
 print "skrzyyyyp...<br>";
 }
 }

 public function close() {
 print "Trrrrach!!<br>";
 }

 public function lockDoor() {
 $this->_locked = true;
 }
}

```

```

 public function unlockDoor() {
 $this->_locked = false;
 }
}

```

następnie *class.Jar.php*:

```

<?php
require_once('interface.Openable.php');

class Jar implements Openable {
 private $contents;

 public function __construct($contents) {
 $this->contents = $contents;
 }

 public function open() {
 print "słoik został otwarty<br>";
 }

 public function close() {
 print "słoik został zamknięty<br>";
 }
}
?>

```

Aby skorzystać z tych plików, stworzymy w tym samym katalogu jeszcze jeden plik o nazwie *testOpenable.php*:

```

<?php
require_once('class.Door.php');
require_once('class.Jar.php');

function openSomething(Openable $obj) {
 $obj->open();
}

$objDoor = new Door();
$objJar = new Jar("galaretki");

openSomething($objDoor);
openSomething($objJar);
?>

```

Ponieważ zarówno klasa *Door*, jak i *Jar* implementują interfejs *Openable*, można przesłać obiekty każdej z tych klas do funkcji *openSomething()*. Ponieważ funkcja ta akceptuje tylko coś, co implementuje interfejs *Openable*, wiemy, że możemy w jej ramach wywołać funkcje *open()* i *close()*. Nie należy jednak próbować dostępu do właściwości *contents* (zawartość słoika) ani używać funkcji *lock()* lub *unlock()* otwierających zamek drzwi w klasie *Door* z poziomu funkcji *openSomething()*, ponieważ ta właściwość i te metody nie są częścią interfejsu. Zgodnie z umową interfejsu możemy jedynie otwierać funkcją *open()* i zamykać funkcją *close()*.

Stosując interfejsy w aplikacji, możemy urzeczywistnić komunikację pomiędzy dwoma zupełnie niepowiązanymi z sobą obiektami z gwarancją, że ich interakcja będzie odbywać się w ramach warunków określonych w interfejsie. Interfejs jest umową udostępniającą pewne metody.

Hermetyzacja

Jak wspomniano wcześniej w tym rozdziale, obiekty pozwalają na ukrycie szczegółów ich implementacji przed ich użytkownikami. Nie musimy wiedzieć, czy wspomniana wcześniej klasa `Volunteer` (wolontariusz), zachowuje informacje w bazie danych, w zwykłym pliku tekstowym czy w dokumencie XML lub innym mechanizmie przechowywania danych, aby móc wywołać metodę `signUp()`. Podobnie nie musimy wiedzieć, czy dane wolontariusza przechowywane w obiekcie są reprezentowane jako pojedyncze zmienne, tablica czy może inny obiekt. Zdolność do ukrywania implementacji to **hermetyzacja**. Ogólnie rzecz biorąc, hermetyzacja ma dwa aspekty — ochrona wewnętrznych danych klasy przed zewnętrznym kodem oraz ukrywanie szczegółów implementacji.

Słowo *encapsulate* oznaczające hermetyzowanie w języku angielskim oznacza dosłownie umieszczenie w kapsule lub w innym wyodrębnionym pojemniku. Dobrze zaprojektowana klasa, buduje szczelną barierę wokół swego wnętrza i udostępnia dla zewnętrznego kodu interfejs, który jest całkowicie odseparowany od tego wnętrza. Ma to dwie zalety: możemy w każdej chwili zmieniać szczegóły implementacji, nie wywierając wpływu na działanie kodu korzystającego z klasy, a także mamy pewność, że nic spoza klasy nie może niepostrzeżenie zmodyfikować wartości określających stan i właściwości obiektu zbudowanego z klasy i tym samym ufać, że stan obiektu i wartości właściwości będą prawidłowe.

Zmienne i funkcje składowe klasy mają określoną widzialność. **Widzialność** odnosi się do tego, co jest widoczne dla kodu spoza klasy. **Prywatne** funkcje i zmienne składowe nie są dostępne dla kodu zewnętrznego i służą potrzebom wewnętrznej implementacji klasy. Składowe **chronione** są widoczne tylko z poziomu podklas danej klasy. Składowe **publiczne** mogą być wykorzystywane z poziomu każdego kodu, z wnętrza i spoza klasy.

Ogólnie rzecz biorąc, wszystkie wewnętrzne składowe klasy powinny być deklarowane jako prywatne. Każdy dostęp do tych zmiennych dla kodu spoza klasy powinien być realizowany poprzez metody dostępne. Nikt z nas nie zgodziłby się zapewne na degustację nowej potrawy z zawiązanymi oczami i przez karmienie na siłę. Wolelibyśmy przyjrzeć się danii i zdecydować, czy naprawdę chcemy je zjeść. Podobnie, kiedy obiekt chce dopuścić możliwość zmiany swoich właściwości lub innego rodzaju wpływu na wewnętrzne dane z poziomu zewnętrznego kodu, to dzięki hermetyzacji dostępu do tych danych za pośrednictwem funkcji publicznych (i zachowaniu prywatności wewnętrznych danych) zyskujemy możliwość weryfikacji zmian i ich akceptacji bądź odrzucenia.

Jeżeli, na przykład, tworzymy aplikację dla banku, która obsługuje szczegóły związane z rachunkami klientów, to być może będziemy mieli obiekt `Account` (rachunek) z właściwością `totalBalance` (saldo końcowe) oraz metodą `makeDeposit()` realizującą wpłatę i metodą `makeWithdrawal()` realizującą wypłatę. Właściwość reprezentująca bilans powinna być tylko do odczytu. Jedynym sposobem na zmianę salda jest dokonanie wpłaty lub wypłaty. Gdyby zaimplementować właściwość `totalBalance` jako składową publiczną, to możliwe byłoby napisanie kodu, który zwiększałby wartość tej zmiennej bez konieczności dokonywania wpłaty.

Takie podejście nie byłoby zbyt dobre dla banku. Lepiej więc zaimplementować tę właściwość jako prywatną zmienną składową i udostępnić publiczną metodę zwaną `getTotalBalance()`, która zwraca wartość prywatnej zmiennej składowej. Ponieważ zmienna przechowująca wartość salda rachunku jest prywatna, nie można bezpośrednio nią manipulować. Z uwagi na to, że jedynymi publicznymi metodami, które mają wpływ na saldo rachunku, są `makeWithdrawal()` i `makeDeposit()`, zwiększenie salda rachunku będzie wymagało dokonania wpłaty.

Umożliwiając ukrycie szczegółów implementacji i ochronę dostępu do wewnętrznych zmiennych składowych, programowanie obiektowe pozwala na tworzenie stabilnych i elastycznych aplikacji.

Hermetyzacja danych wewnętrznych i implementacji metod umożliwia systemowi oprogramowania obiektowego ochronę i kontrolę dostępu do danych oraz ukrywanie szczegółów implementacji.

Zmiany w PHP5 dotyczące programowania obiektowego

Obiekty były obsługiwane w PHP już od wersji PHP3. Nie wiązało się to jednak z intencją obsługi idei klas i obiektów — dodano jedynie pewną ograniczoną obsługę, bardziej w formie dodatku dostarczającego „składniową osłodek” (posługując się słowami Zeewa Suraskiego) tablicom asocjacyjnym. Obsługa obiektów w PHP pierwotnie stanowiła wygodny sposób grupowania danych i funkcji, ale uwzględniała tylko niewielki podzbiór cech funkcjonalnych, jakie posiadały języki w pełni obiektowe. W miarę wzrostu popularności PHP stosowanie podejścia obiektowego stawało się coraz powszechniejsze w dużych aplikacjach. Słaba implementacja obiektowości zaczęła krępować ruchy.

Co najważniejsze, nie było żadnej obsługi prawdziwej hermetyzacji. Nie można było opisywać zmiennych czy metod jako prywatnych lub chronionych. Wszystko było publiczne, co, jak widzieliśmy, bywa źródłem problemów.

Nie było też obsługi abstrakcyjnych interfejsów i metod. Metody i zmienne składowe nie mogły być deklarowane jako statyczne. Nie istniały destruktory. Wszystkie te pojęcia były znane każdemu, kto miał do czynienia z innym językiem obiektowym i brak tych możliwości w modelu obiektowym PHP utrudniał przejście do PHP z takich języków jak Java (która obsługuje wszystkie te aspekty). Ci, którzy mieli wcześniej doświadczenia z PHP4, mogą z poniższej tabeli wyczytać nowe cechy modelu obiektowego wprowadzone w PHP5.

Nowa cecha	Korzyści
Prywatne i chronione zmienne i funkcje składowe.	Od tej chwili również PHP umożliwia pełną hermetyzację i ochronę danych.
Ulepszona obsługa usuwania pośredniości.	Można stosować takie instrukcje jak <code>\$obj->getSomething()->doSomething()</code> .

Nowa cecha	Korzyści
Zmienne i metody składowe mogą być statyczne.	Metody, które mogą być wywoływane statycznie, są teraz jasno identyfikowalne. Stałe na poziomie klasy pomagają ograniczać zanieczyszczenie globalnej przestrzeni nazw.
Jednorodna postać konstruktorów.	Konstruktory klasy oznaczamy teraz jako <code>__construct()</code> . Pomaga to w hermetyzacji zastąpionych konstruktorów podklas i ułatwia zmianę dziedziczenia, kiedy struktura dziedziczenia składa się z wielu klas.
Obsługa destruktorów.	Dzięki metodzie <code>__destruct()</code> klasy w PHP mogą mieć już destruktory. Umożliwiają one wykonywanie określonych czynności w chwili likwidacji obiektu.
Obsługa abstrakcyjnych klas i interfejsów.	Można definiować potrzebne metody w klasie przodka, wstrzymując się z implementacją i wprowadzając ją dopiero w podklasie. Nie można tworzyć egzemplarzy klas abstrakcyjnych, tylko ich skonkretyzowanych podklas.
Sugestie typów parametrów.	Można wskazać klasę dla tych parametrów funkcji, które oczekują obiektu. Pisząc <code>function foo(Bar \$objBar) {...}</code> , mamy pewność, że typ parametru jest zgodny z naszymi oczekiwaniami

Podsumowanie

W rozdziale omówiliśmy koncepcję programowania obiektowego. Opisaliśmy klasę jako wzorzec dla tworzenia obiektów. Obiekty to istniejące w czasie egzekucji zbiory funkcji i danych stworzone na podstawie definicji klas. Obiekty mają cechy charakterystyczne zwane **właściwościami** i zachowania zwane **metodami**. Właściwości można postrzegać jako zmienne, a metody jako funkcje.

Niektóre klasy mają wspólnego przodka. Kwadraty są prostokątami. Kiedy deklarujemy klasę jako podtyp klasy nadrzędnej, dziedziczy ona metody i właściwości klasy nadrzędnej. Możliwe jest zastępowanie metod odziedziczonych. Można napisać zupełnie nową implementację lub zdecydować się na użycie implementacji pochodzącej od przodka i dodanie do niej kodu specjalizującego charakterystycznego dla danej podklasy. Można też w ogóle nie zastępować metody.

Hermetyzacja to ważne pojęcie w programowaniu obiektowym. Oznacza ono zdolność klasy do ochrony dostępu do swoich wewnętrznych zmiennych składowych i odgródzenia użytkowników klasy od szczegółów implementacyjnych. Metody i właściwości mają trzy poziomy widzialności — prywatny, chroniony i publiczny. Składowe prywatne mogą być używane wyłącznie przez wewnętrzne operacje klasy. Składowe chronione są widoczne z poziomu podklas. Składowe publiczne mogą być używane przez kod spoza klasy.

Obsługa programowania obiektowego w PHP uległa poważnej modernizacji w PHP5 i module Zend Engine 2. Nowe cechy i znaczne zwiększenie wydajności czynią PHP językiem obiektowym w pełnym tego słowa znaczeniu.