

Internet programiranje

Objektno orijentisano programiranje u jeziku PHP

Predavač:
Dr Dražen Drašković, docent

8) Objektno orijentisano programiranje u programskom jeziku PHP

- Izrada klasa, objekata, atributa
- Polimorfizam, nasleđivanje, redefinisanje
- Modifikatori pristupa
- Interfejsi

Klase i objekti

- Klasa je osnovna jedinica programiranja na OO jezicima
- Klase sadrže:
 - Atributi (svojstva ili promenljive koje opisuju objekat)
 - Operacije (metode, radnje ili funkcije koje objekat može da izvršava)
 - Mehanizme za stvaranje objekata na osnovu definicije (konstruktore)
- Enkapsuliranje (skrivanje podataka)
 - Pristup podacima unutar datog objekta moguć samo pomoću operacija tog objekta
- Šta je objekat?
 - Jedan primerak (instanca, pojava) klase

Polimorfizam, nasleđivanje

- OO jezici podržavaju polimorfizam: svaki objekat izvedene klase izvršava operaciju onako kako je to definisano u njegovoj (izvedenoj) klasi
- Nasleđivanje: klasa + jedna ili više potklasa
- Potklasa (izvedena klasa, dete) nasleđuje atribute i operacije od svoje natklase (roditeljske klase)
- Nasleđivanje omogućava nadgradnju i proširenje postojećih klasa:

```
class Vozilo  
class Auto extends Vozilo  
class Kamion extends Vozilo
```

Struktura klase, konstruktori

```
class ime {  
 var $atribut1;  
 var $atribut2;  
 function operacija1() {}  
 function operacija2($par1, $par2) {}  
}
```

- Konstruktor se poziva prilikom pravljenja objekata date klase
- Konstruktor se deklariše kao druge operacije, ali ima specijalno ime `construct()`

```
class ime {  
 function __construct($par) {  
 echo "pozvan je konstruktor sa parametrom $par"; } }
```

Pravljenje objekata

- Nov objekat se pravi pomoću rezervisane reči new

- Primer:

```
$a = new Ime('Prvi');  
$b = new Ime('Drugi');  
$c = new Ime();
```

- Rezultat:

pozvan je konstruktor s parametrom Prvi
pozvan je konstruktor s parametrom Drugi
pozvan je konstruktor s parametrom

Upotreba atributa klase

- Pokazivač `$this` upućuje na tekući objekat
- Ako tekući objekat ima atribut `$atr`, možete da mu pristupite pomoću imena `$this->atr`
- Primer:

```
class ime {  
 var $atr;  
 function operacija($par) {  
 $this->atr = $par;  
 echo $this->atr;  
 }  
}
```

Pristupne funkcije

Primer:

```
class ime {  
 var $atr;  
 function __get($imeatributa) {  
 return $this->$imeatributa; }  
 function __set($imeatributa, $nova_vred) {  
 $this->$imeatributa=$nova_vred; }  
}
```

Ove 2 funkcije se pozivaju implicitno

```
$a = new ime();  
$a->atr = 5; // poziva se funkcija __set
```

Modifikatori pristupa

- public (javni) - elementima koji se deklarišu kao javni može se pristupati i unutar i izvan klase;
- private (privatni) - elementima koji se deklarišu kao privatni može se pristupati samo unutar klase; ne mogu da se nasleđuju;
- protected (zaštićen) - označava da elementu klase može da se pristupi samo unutar klase, ali se taj element nasleđuje u svim potklasama;

```
class ime {  
 public $atribut;  
}
```

Pozivanje operacije klase


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

```
//pristup kao atributu tog objekta
```

```
$a->operacija1();
```

```
$a->operacija2(11, 'proba');
```

```
//ako operacija vraca neku vrednost
```

```
$x = $a->operacija1();
```

```
$y = $a->operacija2(11, 'proba');
```

Nasleđivanje - primer


```
class B extends A {  
 var $atribut2;  
 function operacija2() {}  
}  
  
class A {  
 var $atribut1;  
 function operacija1() {}  
}
```

Klasa A nema funkciju operacija2()
i atribut \$atribut2 !!!

Redefinisanje (eng. *overriding*)

- Promena postojeće funkcionalnosti natklase u nasleđenoj klasi

```
class A {  
 var $atribut = "staravrednost";  
 function operacija() {  
 echo 'nesto<br/>';  
 echo "vrednost je $this->atribut"; }  
}  
  
class B extends A {  
 var $atribut = "novavrednost";  
 function operacija() {  
 echo 'nesto drugo<br/>';  
 echo "vrednost je $this->atribut"; }  
}
```

Redefinisanje - Primer


```
$a = new A();  
$a->operacija();
```

Izlaz:

```
nesto  
vrednost je staravrednost
```

```
$b = new B();  
$b->operacija();
```

Izlaz:

```
nesto drugo  
vrednost je novavrednost
```

Poziv u potklasi B:

parent::operacija();

//nesto

//vrednost je novavrednost

final

- Služi za sprečavanje nasleđivanja
- Kada se postavi ispred deklaracije funkcije, ta se funkcija ne može zameniti istoimenom ni u jednoj potkласи:

```
final function operacija () { ... }
```

- Upotrebom final se može sprečiti i nasleđivanje određene klase:

```
final class A ()  
{ ... }
```


Interfejsi

- PHP ne podržava višestruko nasleđivanje.
- Interfejs deklariše određen broj funkcija koje moraju biti realizovane u svim klasama koje realizuje taj interfejs.

```
interface Prikazuje {  
 function prikazi ();  
}
```

- Interfejs se koristi kao “zaobilazni” način da se realizuje višestruko nasleđivanje

Naprednije OO funkcionalnosti

- const - konstanta klase, koja se koristi bez obaveze da se napravi objekat:

```
class Matematika {  
 const pi = 3.14159;  
}  
echo 'Pi je '.Matematika::pi;
```

- static - kada je zadata ispred deklaracije metode, omogućava da se poziva metoda bez pravljenja instance klase:

```
static function kvadrat($broj) {  
 return $broj*$broj; }  
echo 'Kvadrat od 8 = 'Matematika::kvadrat(8);
```

Primer sa statickom funkcijom (1)

```
<?php //Student.php
class Student {
 public $firstName;
 public $lastName;
 public function __construct($firstName, $lastName = '') {
 //Optional parameter
 $this->firstName = $firstName;
 $this->lastName = $lastName;
 }
 public function greet() {
 return "Hello, my name is " . $this->firstName . " " .
 $this->lastName . ".";
 }
 public static function staticGreet($firstName, $lastName) {
 return "Hello, my name is " . $firstName . " " .
 $lastName . ".";
 }
}
?>
```

Primer sa statičkom funkcijom (2)

```
<?php //index.php
 require ("Student.php");
 $demon1 = new Student('Stefan', 'Kostic');
 $demon2 = new Student('Mina', 'Reljic');
 $demon3 = new Student('Filip Zivkovic');

 echo $demon1->greet();
 echo '<br />';
 echo $demon2->greet();
 echo '<br />';
 echo $demon3->greet();
 echo '<br />';
 echo Student::staticGreet('Balsa', 'Bojic');

?>
```

9) Obrada izuzetaka na PHP-u

- Koncepti obrade izuzetaka
- Klasa Exception
- Izuzeci koje korisnik definiše

Obrada izuzetaka

- Kod se izvršava unutar `try bloka`:

```
try {  
 //kod  
}
```

- Unutar `try bloka` izuzetak se izaziva:

```
throw new Exception('poruka', broj_greske);
```

- Svakom bloku `try` mora da sledi barem jedan blok `catch`:

```
catch (Exception $e) {  
 //obrada izuzetka  
}
```

- Objekat koji se prosleđuje bloku `catch` (da bi ga blok presreo) jeste objekat prosleđen iskazu `throw` koji je generisao izuzetak.

Obrada izuzetaka - Primer


```
<?php
try
{
 throw new Exception('Greska!!!!', 42);
}
catch (Exception $e)
{
 echo 'Exception '.$e->getCode().': '.
 $e-> getMessage().'<br />'.' u fajlu '.$e->getFile().
 'na liniji '.$e->getLine().'<br />';
}
?>
```

Klasa Exception

- Konstruktor te klase prihvata 2 parametra: tekst poruke o grešci i broj greške

getCode() - vraća broj greške koji je bio prosleđen konstruktoru

getMessage() - vraća tekst poruke koja je bila prosleđena konstruktoru

getFile() - pozivajućem kodu vraća punu putanju datoteke u kojoj je generisan izuzetak

getLine() - vraća broj reda koda u kome je generisan izuzetak

getTrace() - vraća niz s podacima o stablu pozivanja koji omogućavaju utvrđivanje mesta na kome je generisan izuzetak

getTraceAsString () - vraća iste podatke kao getTrace(), formatirane kao znakovni podaci

toString() - omogućava da se iskazu echo direktno prosledi ceo sadržaj objekta Exception, sa svim podacima koje daju navedene metode

10) PDO klasa

- Služi za konekciju između PHP i baze, pomoću OO
- Sinopsis:

```
PDO {  
 public __construct ( string $dsn [, string $username [, string $passwd  
 [, array $options ]]] )  
 public beginTransaction ( void ) : bool  
 public commit ( void ) : bool  
 public errorCode ( void ) : string  
 public errorInfo ( void ) : array  
 public exec ( string $statement ) : int  
 public getAttribute ( int $attribute ) : mixed  
 public static getAvailableDrivers ( void ) : array  
 public inTransaction ( void ) : bool  
 public lastInsertId ([ string $name = NULL ] ) : string  
 public prepare ( string $statement [, array $driver_options = array() ] ) : PDOStatement  
 public query ( string $statement ) : PDOStatement  
 public quote ( string $string [, int $parameter_type = PDO::PARAM_STR ] ) : string  
 public rollBack ( void ) : bool  
 public setAttribute ( int $attribute , mixed $value ) : bool  
}
```

Pitanja?

Hvala!