

Classical OOP in JavaScript

The way of Object-oriented Ninja

Telerik Software Academy
Learning & Development Team
<http://academy.telerik.com>

- ◆ Objects in JavaScript
 - ◆ Object-oriented Design
 - ◆ OOP in JavaScript
- ◆ Classical OOP
- ◆ Prototypes
- ◆ Object Properties
- ◆ Function Constructors
- ◆ The value of the `this` object

Object-oriented Design

Object-oriented Programming

- ◆ OOP means that the application/program is constructed as a set of objects
 - ◆ Each object has its purpose
 - ◆ Each object can hold other objects
- ◆ JavaScript is prototype-oriented language
 - ◆ Uses prototypes to define its properties
 - ◆ Does not have definition for class or constructor
 - ◆ ECMAScript 1.6 introduces classes

OOP in JavaScript

- ◆ JavaScript is dynamic language
 - ◆ No such things as types and polymorphism
- ◆ JavaScript is also highly expressive language
 - ◆ Most things can be achieved in many ways
- ◆ That is why JavaScript has many ways to support OOP
 - ◆ Classical/Functional, Prototypal
 - ◆ Each has its advantages and drawbacks
 - ◆ Usage depends on the case

Classical OOP

- ◆ JavaScript uses functions to create objects
 - ◆ It has no definition for class or constructor
- ◆ Functions play the role of object constructors
 - ◆ Create/initiate object by calling the function with the "new" keyword

```
function Person(){}
var gosho = new Person(); //instance of Person
var maria = new Person(); //another instance of Person
```

Creating Objects

- ◆ When using a function as an object constructor it is executed when called with new

```
function Person(){}
var personGosho = new Person(); //instance of Person
var personMaria = new Person(); //instance of Person
```

- ◆ Each of the instances is independent
 - ◆ They have their own state and behavior
- ◆ Function constructors can take parameters to give instances different state

- ◆ Function constructor with parameters
 - ◆ Just a regular function with parameters, invoked with new

```
function Person(name,age){  
 console.log("Name: " + name + ", Age: " + age);  
}  
  
var personGosho = new Person("Georgi",23);  
//logs:  
//Name: Georgi, Age: 23  
  
var personMaria = new Person("Maria",18);  
//logs:  
//Name: Maria, Age: 18
```

Function Constructors

Live Demo

Prototypes

The prototype Object

- ◆ JavaScript is prototype-oriented programming language
 - Every object has a hidden property prototype
 - Its kind of its parent object
- ◆ Prototypes have properties available to all instances
 - The object type is the parent of all objects
 - Every object inherits object
 - All objects has `toString()` method

The prototype Object (2)

- When adding properties to a prototype, all instances will have these properties

```
//adding a repeat method to the String type
String.prototype.repeat = function (count) {
 var str,
 pattern,
 i;
 pattern = String(this);
 if (!count) {
 return pattern;
 }
 str = '';
 for (i = 0; i < count; i += 1) {
 str += pattern;
 }
 return str;
};
```

The prototype Object (2)

- When adding properties to a prototype, all instances will have these properties

```
//adding a repeat method to the String type
String.prototype.repeat = function (count) {
 var str,
 pattern,
 i;
 pattern = String(this);
 if (!count) {
 return pattern;
 }
 str = '';
 for (i = 0; i < count; i += 1) {
 str += pattern;
 }
 return str;
};
```

Add method to
all strings

The prototype Object (2)

- When adding properties to a prototype, all instances will have these properties

```
//adding a repeat method to the String type
String.prototype.repeat = function (count) {
 var str,
 pattern,
 i;
 pattern = String(this);
 if (!count) {
 return pattern;
 }
 str = '';
 for (i = 0; i < count; i += 1) {
 str += pattern;
 }
 return str;
};
```

Add method to
all strings

Here **this** means
the string

The prototype Object (2)

- When adding properties to a prototype, all instances will have these properties

```
//adding a repeat method to the String type
String.prototype.repeat = function (count) {
 var str,
 pattern,
 i;
 pattern = String(this);
 if (!count) {
 return pattern;
 }
 str = '';
 for (i = 0; i < count; i += 1) {
 str += pattern;
 }
 return str;
};
```

Add method to
all strings

Here **this** means
the string

//use it with:
'-' .repeat(25);

Prototypes

Live Demo

Object Members

- ◆ Objects can also define custom state
 - ◆ Custom properties that only instances of this type have
- ◆ Use the keyword **this**
 - ◆ To attach properties to object

```
function Person(name,age){  
 this.name = name;  
 this.age = age;  
}  
var personMaria = new Person("Maria",18);  
console.log(personMaria.name);
```

Object Members (2)

- ◆ Property values can be either variables or functions
 - ◆ Functions are called methods

```
function Person(name,age){  
 this.name = name;  
 this.age = age;  
 this.sayHello = function(){  
 console.log("My name is " + this.name +  
 " and I am " + this.age + "-years old");  
 }  
}  
var maria = new Person("Maria",18);  
maria.sayHello();
```

Object Members

Live Demo

Attaching Methods

- ◆ Attaching methods inside the object constructor is a tricky operation
 - ◆ Its is slow
 - ◆ Every object has a function with the same functionality, yet different instance
 - ◆ Having the function constructor

```
function Person(name, age){  
 this.introduce = function(){  
 return 'Name: ' + name +  
 ', Age: ' + age;  
 };  
}
```

Attaching Methods

- ◆ Attaching methods inside the object constructor is a tricky operation
 - ◆ Its is slow
 - ◆ Every object has a function with the same functionality, yet different instance
 - ◆ Having the function constructor

```
function Person(name, age){  
 this.introduce = function(){  
 return 'Name: ' + name +  
 ', Age: ' + age;  
 };  
}
```

And the code

```
var p1 = new Person();  
var p2 = new Person();  
console.log (p1 === p2);
```

Attaching Methods

- ◆ Attaching methods inside the object constructor is a tricky operation
 - ◆ Its is slow
 - ◆ Every object has a function with the same functionality, yet different instance
 - ◆ Having the function constructor

```
function Person(name, age){  
 this.introduce = function(){  
 return 'Name: ' + name +  
 ', Age: ' + age;  
 };  
}
```

And the code

```
var p1 = new Person();  
var p2 = new Person();  
console.log (p1 === p2);
```

Logs 'false'

Different Method Instances

Live Demo

Better Method Attachment

- ◆ Instead of attaching the methods to this in the constructor

```
function Person(name,age){  
 //...  
 this.sayHello = function(){  
 //...  
 }  
}
```

Better Method Attachment

- ◆ Instead of attaching the methods to this in the constructor

```
function Person(name,age){  
 //...  
 this.sayHello = function(){  
 //...  
 }  
}
```

- ◆ Attach them to the prototype of the constructor

```
function Person(name,age){  
}  
Person.prototype.sayHello =  
 function(){  
 //...  
 }
```

Better Method Attachment

- ◆ Instead of attaching the methods to this in the constructor

```
function Person(name,age){  
 //...  
 this.sayHello = function(){  
 //...  
 }  
}
```

- ◆ Attach them to the prototype of the constructor

```
function Person(name,age){  
}  
Person.prototype.sayHello =  
 function(){  
 //...  
 }
```

- ◆ And each method is created exactly once

Attaching Methods to the Prototype

Live Demo

Pros and Cons When Attaching Methods

- ◆ Attaching to this
- ◆ Attaching to prototype

Pros and Cons When Attaching Methods

- ◆ Attaching to this
 - Code closer to ✓ other languages
- ◆ Attaching to prototype

Pros and Cons When Attaching Methods

- ◆ Attaching to this
 - Code closer to ✓ other languages
- ◆ Attaching to prototype
 - Using JavaScript ✓ as it is meant

Pros and Cons When Attaching Methods

- ◆ Attaching to this
 - Code closer to ✓ other languages
- ◆ Attaching to prototype
 - Using JavaScript ✓ as it is meant

JavaScript is NO other language

It should be treated like a first class language

Pros and Cons When Attaching Methods

- ◆ Attaching to this
 - Code closer to ✓ other languages
 - Hidden data ✓
- ◆ Attaching to prototype
 - Using JavaScript ✓ as it is meant

Pros and Cons When Attaching Methods

- ◆ Attaching to this
 - Code closer to ✓ other languages
 - Hidden data ✓
- ◆ Attaching to prototype
 - Using JavaScript ✓ as it is meant
 - No hidden data ✗

Pros and Cons When Attaching Methods

- ◆ Attaching to this
 - Code closer to ✓ other languages
 - Hidden data ✓
- ◆ Attaching to prototype
 - Using JavaScript ✓ as it is meant
 - No hidden data ✗

Hidden data is not such a big problem

Prefix "hidden" data with
_(underscore) and be done with it

Pros and Cons When Attaching Methods

- ◆ Attaching to this
 - Code closer to ✓ other languages
 - Hidden data ✓
 - Not good performance ✗
- ◆ Attaching to prototype
 - Using JavaScript ✓ as it is meant
 - No hidden data ✗

Pros and Cons When Attaching Methods

- ◆ Attaching to this
 - Code closer to ✓ other languages
 - Hidden data ✓
 - Not good performance ✗
- ◆ Attaching to prototype
 - Using JavaScript ✓ as it is meant
 - No hidden data ✗
 - A way better ✓ performance

Pros and Cons When Attaching Methods

- ◆ Attaching to this
 - Code closer to ✓ other languages
 - Hidden data ✓
 - Not good performance ✗
- ◆ Attaching to prototype
 - Using JavaScript as it is meant ✓
 - No hidden data ✗
 - A way better performance ✓

Performance is a big deal!

It should be taken into serious consideration

The `this` Object

The **this** Object

- ◆ **this is a special kind of object**
 - ◆ It is available everywhere in JavaScript
 - ◆ Yet it has a different meaning
- ◆ The **this** object can have two different values
 - ◆ The parent scope
 - ◆ The value of this of the containing scope
 - ◆ If none of the parents is object, its value is window
 - ◆ A concrete object
 - ◆ When using the new operator

this in Function Scope

- ◆ When executed over a function, without the new operator
 - ◆ this refers to the parent scope

```
function Person(name) {  
 this.name = name;  
 this.getName = function getPersonName() {  
 return this.name;  
 }  
}  
var p = new Person("Gosho");  
var getName = p.getName;  
console.log(p.getName()); //Gosho  
console.log(getName()); //undefined
```

this in Function Scope

- When executed over a function, without the new operator
 - this refers to the parent scope

```
function Person(name) {  
 this.name = name;  
 this.getName = function getPersonName() {  
 return this.name;  
 }  
}  
  
var p = new Person("Gosho");  
var getName = p.getName;  
console.log(p.getName()); //Gosho  
console.log(getName()); //undefined
```

Here this means the Person object

this in Function Scope

- When executed over a function, without the new operator
 - this refers to the parent scope

```
function Person(name) {  
 this.name = name;  
 this.getName = function getPersonName() {  
 return this.name;  
 }  
}  
  
var p = new Person("Gosho");  
var getName = p.getName;  
console.log(p.getName()); //Gosho  
console.log(getName()); //undefined
```

Here this means the Person object

Here this means its parent scope (window)

The **this** function object

Live Demo

Function Constructors

- ◆ JavaScript cannot limit function to be used only as constructors
 - ◆ JavaScript was meant for a simple UI purposes

```
function Person(name) {  
 var self = this;  
 self.name = name;  
 self.getName = function getPersonName() {  
 return self.name;  
 }  
}  
var p = Person("Peter");
```

Function Constructors

- ◆ JavaScript cannot limit function to be used only as constructors
 - ◆ JavaScript was meant for a simple UI purposes

```
function Person(name) {  
 var self = this;  
 self.name = name;  
 self.getName = function getPersonName() {  
 return self.name;  
 }  
}  
var p = Person("Peter");
```

What will be the
value of this?

Function Constructors (2)

- ◆ The only way to mark something as constructor is to name it PascalCase
 - ◆ And hope that the user of your code will be so nice to call PascalCase-named functions with new

Invoking Function Constructors Without new

Live Demo

Function Constructor Fix

- ◆ John Resig (jQuery) designed a simple way to check if the function is not used as constructor:

```
function Person(name, age) {  
 if (!(this instanceof arguments.callee)) {  
 return new Person(name, age);  
 }  
 this._name = name;  
 this._age = age;  
}
```

Function Constructor Fix

- ◆ John Resig (jQuery) designed a simple way to check if the function is not used as constructor:

```
function Person(name, age) {  
 if (!(this instanceof arguments.callee)) {  
 return new Person(name, age);  
 }  
 this._name = name;  
 this._age = age;  
}
```

If this is not of type the function
call the function with new

John Resig Constructor Fix

Live Demo

Function Constructors with Modules

Constructors with Modules

- ◆ Function constructors can be put inside a module
 - Introduces a better abstraction of the code
 - Allows to hide constants and functions
- ◆ In JavaScript functions are first-class objects, so they can be easily returned by a module

```
var Person = (function () {  
 function Person(name) {  
 //...  
 }  
 Person.prototype.walk = function (distance){ /*...*/ };  
 return Person;  
}());
```

Function Constructors with Modules

Live Demo

Hidden functions

What to do when we want to hide something?

Hidden Functions

- ◆ When a function constructor is wrapped inside a module:
 - The module can contain hidden functions
 - The function constructor can use these hidden functions
- ◆ Yet, to use these functions as object methods, we should use apply or call

Hidden Functions: Example

- ◆ Using hidden functions

```
var Rect = (function () {  
 function validatePosition() {  
 //...  
 }  
  
 function Rect(x, y, width, height) {  
 var isPositionValid = validatePosition.call(this);  
 if (!isPositionValid) {  
 throw new Error('Invalid Rect position');  
 }  
 }  
  
 Rect.prototype = { /* ... */};  
 return Rect;  
}());
```

Hidden Functions: Example

- ◆ Using hidden functions

```
var Rect = (function () {  
 function validatePosition() {  
 //...  
 }  
  
 function Rect(x, y, width, height) {  
 var isPositionValid = validatePosition.call(this);  
 if (!isPositionValid) {  
 throw new Error('Invalid Rect position');  
 }  
 }  
  
 Rect.prototype = { /* ... */};  
 return Rect;  
}());
```

This is not exposed from the module

Hidden Functions: Example

- ◆ Using hidden functions

```
var Rect = (function () {  
 function validatePosition() {  
 //...  
 }  
  
 function Rect(x, y, width, height) {  
 var isPositionValid = validatePosition.call(this);  
 if (!isPositionValid) {  
 throw new Error('Invalid Rec  
 }  
 }  
  
 Rect.prototype = { /* ... */};  
 return Rect;  
}());
```

This is not exposed from the module

Use **call()** to invoke the function over this

Hidden Functions

Live Demo

Classical OOP in JavaScript

Questions?

1. Create a module for drawing shapes using Canvas.

Implement the following shapes:

- Rect, by given position (X, Y) and size (Width, Height)
- Circle, by given center position (X, Y) and radius (R)
- Line, by given from (X₁, Y₁) and to (X₂, Y₂) positions