

★ Balises

```
<?php ... ?> ou <? ... ?>
<% ... %>
<script language="php">
... </script>
```

★ Commentaires

// ou # : sur 1 ligne

```
/* commentaire sur
plusieurs lignes */
```

★ Types

RAPPEL : langage faiblement typé, donc type en fonction du contexte d'utilisation.

-> Simple

bool
int, integer
double, float, real
string

-> Composé

array
object (instances)
-> Spéciaux/Systèmes
ressource
null
mixed (plusieurs types)

★ Manipulations de variables

-> accolades

```
$var1 = "valeur";
$var2 = "var1";
echo "$var1"; //out: "valeur"
echo "${var2}"; // "var1"
echo "{$var2}"; // "{var1}"
echo "${$var2}"; // "valeur"
```

-> copies

```
alias : $b = &$a;
clone : $b = clone $a;
classique : $b = $a;
```

★ Opérations arithmétiques

-> Arithmétiques

+ - * / %

+=1 => ++

-=1 => --

-> Comparaison

== != < <= >= >

-> Logique

&& and || or !not xor

-> Concaténation : .

-> Comparaison de types

```
=== !==
instanceof (objet/classe)
```

-> Système

```
@ : contrôle d'erreur
... : commande shell
```

Définitions & Déclarations

```
class MaClasse {
public $variable1;
private $variable2;

public static $varClasse = 0;

public function maFonction($v1, &$v2) {
// instructions ;
/* $v1 ne subit pas de modification en
dehors de la fonction, $v2 si!! */
}
```

```
public static function varGl() {
return self::$varClasse;
}
}
```

Instanciation

★ Instance

```
$objet = new MaClasse();
```

★ Utilisation d'une variable

```
$objet -> variable1 = 10;
```

★ Appel d'une fonction

```
$objet -> maFonction(1, 'ab');
$this : à l'intérieur d'une fonction
```

Niveaux de visibilité

public : visible de tous
protected : accès private + ss-classes
private : accès interne uniquement

Classes Abstraites & Interfaces

★ Classe abstraite

```
abstract class MaSuperClasse {
//fonction abstraite, définie dans les classes héritées,
abstract public function superFonction();
}
```

★ Interface

- Déclaration

```
interface MonInterface [ extends MaSuperInterface] {
public function maFonction();
}
```

- Implémentation

```
class MaClasse implements MonInterface {
public function maFonction()
{...}
}
```

Architectures applicatives : dénominations

- index.php : fichier à la racine, exécuteur/controller principal
- layout.php : fichier à la racine, vue principale
- style : dossier de feuilles de styles et des images de design
- modules/actions : dossiers d'exécution pour les CU (chaque module contient plusieurs dossier d'actions)
- public/admin/install : dossiers d'espaces d'utilisations (facultatif)
- noyau : dossier d'espace protégé
- plugins/templates : dossiers d'addons de l'appli (si prévu)
- scripts : dossier de scripts javascripts
- libs/librarys : dossier des librairies utilisées
- images_data : images du contenu
- [class_name].class.php : fichiers de classes
- [module].inc.php : bibliothèque de fonctions
- comportement.js : fichier pour la gestion de l'aspect dynamique et de l'ergonomie de la page
- interactions.js + traitement.php : fichiers pour la gestion d'AJAX

★ Architecture globale

```
require()
require_once()
include()
include_once()
define(nom, "val") //ctes
```

★ Variables

```
set(); unset(); isset();
get();
settype(); //conversion
```

★ POO

-> existence (bool)

```
class_exists("...");
interface_exists("...");
method_exists("...");
property_exists("...");
```

-> liste de ... (array)

```
get_class_methods("...");
get_class_vars("...");
get_declared_classes("...");
get_declared_interfaces("...");
```

-> instances

```
$obj instanceof MaClasse;
//retourne un bool
get_class($obj);
//retourne un string
is_subclass_of($obj, 'classe
parent');
/* retourne un bool,
true si c'est l'instance d'une
ss-classe */
```

-> constantes

Nom des classes et méthodes exécutées au moment de l'appel

```
__CLASS__
__METHOD__
```

★ Surcharges de méthodes

```
__construct();
__destruct();
__clone();
__get();
__set();
__unset();
__isset();
__call();
__callStatic();
__sleep(); //serialize()
__wakeup(); //unserialize()
__toString();
```

★ Extensions de classe

```
//MaClasse peut être abstraite
ou non
classe MaClassebis extends MaClasse
{...}
```

★ Méthodes héritées

```
parent::maFonction();
--> appel de la fonction
de la classe implémentée
self::maFonction();
-->fonction de la classe actuelle
```