

Concept Objet Exemple Php5 Java
Interface

« Interface »
XMLable

+toXml():String

interface XMLable {
 public abstract function toXML();
}

public interface XMLable {
 public abstract String toXml();
}

Classe

Personne
‐nom
‐prenom
‐login

class Personne {
 private $nom;
 private $prenom;
 private $login;
}

public class Personne {
 private String nom;
 private String prenom;
 private String login;
}

Constructeur function __construct($nom,
$prenom, $login) {
 $this‐>nom = $nom;
 $this‐>prenom = $prenom;
 $this‐>login = $login;
}

public Personne(String nom,
String prenom, String login) {
 this.nom = nom;
 this.prenom = prenom;
 this.login = login;
}

Classe
d'implémentation

Personne réalise le contrat défini
par XMLable

class Personne implements XMLable {
 ...
 public function toXML() {
 ...
 }
}

public class Personne implements XMLable{
 ...
 public String toXml(){
 ...
 }
}

Héritage PersonneSecure est une Personne
disposant d'un mot de passe

class PersonneSecure extends Personne {
 private $md5pw;
 ...
}

public class PersonneSecure extends Personne {
 private String md5pw;
 ...
}

Redéfinition du
constructeur

Le constructeur de PersonneSecure
personnalise la construction d'une
Personne

class PersonneSecure extends Personne {
 private $md5pw;
 function __construct($nom, $prenom,
 $login, $md5pw) {
 parent::__construct($nom, $prenom,
 $login);
 $this‐>md5pw=$md5pw;
 }
}

public class PersonneSecure extends Personne {
 private String md5pw;
 public Personne(String nom, String prenom,
 String login, String md5pw) {
 super(nom, prenom, login);
 this.md5pw=md5pw;
 }
}

Redéfinition d'une
méthode

La méthode toString est redéfinie
dans PersonneSecure (suppose que
la classe Personne ait correctement
redéfini la méthode toString)

public function __toString() {
 return parent::__toString() ."$this‐>md5pw";
}

public String toString(){
 return super.toString() +" " + this.md5pw;
}

Création d'objets
(instance)

Création d'une instance de
Personne et affichage de son état.

$p = new Personne('Arsac', 'Jacques', 'jarsac');
echo $p;
//ou
echo $p‐>__toString();

Personne p = new Personne("Arsac", "Jacques",
"jarsac");
System.out.println(p.toString());
// ou
System.out.println(p);

Accès aux attributs
public sans les
connaître

 // $p est une var. objet
foreach ($p as $att => $value) {
 print "$att => $value\n";
}
// voir aussi : get_class_methods
// get_class_vars

Utiliser l'introspection en utilisant l'API de reflection.

Exception Gérer l'exception potentielle try {
 ...
}catch (Exception $e) {
 ...
} finally

try {
 ...
} catch (Exception e) {
 ...
}finally

 Déclencher une exception throw new MyException('PB'); throw new MyException("PB");
Structures "static" Exemple d'école : un compteur

d'instances
class Personne {
 public static $nbInstances = 0;
 ...
}

class Personne {
 public static int nbIntances=0;
 ...
}

 Accès à un membre Personne::$nbInstances++;
ou self::$nbInstances++; en interne

Personne.nbIntances++;

La logique objet est
implicitement par
référence.
La logique implicite
des variables non
objet est par valeur.

Un même objet peut être référencé
par plusieurs variables.
Exemple : $p1 et $p2 référencent le
même objet.

$p1 = new Personne('Arsac', 'Jacques', 'jarsac');
$p2 = $p1;
echo $p1 . "
";
echo $p2 . "
";
$p1‐>setNom('ARSAC');
echo $p2 . "
";
ce qui donne :
Nom : Arsac, Prénom : Jacques
Nom : Arsac, Prénom : Jacques
Nom : ARSAC, Prénom : Jacques

idem

Constante Par convention les identificateurs
sont en lettres MAJUSCULES.

const MATCH = 1; final int MATCH = 1;

