Classes and Class Members

Classes, Constructors, Properties

SoftUni Team Technical Trainers

Software University

http://softuni.bg

Table of Content

- 1. Objects and Classes
 - Defining Classes in JS
 - Constructors and Methods
- 2. Accessor Properties
- 3. Static Members
- 4. Legacy Classes
- 5. Protecting Class Data

Have a Question?

Objects and Classes Defining and Using Classes in JS

Objects

- In programming objects holds a set of named values
 - E.g. a rectangle object holds width, height

```
rect
Object name

width = 5
height = 4
color = 'red'
Object name

Object
properties
```

▼Object i
color: "red"
height: 4
width: 5

Creating a "rect" object in JS:

```
let rect = { width: 5, height: 4, color: 'red' };
```


Classes

- In programming classes provide the structure for objects
 - Act as template for objects of the same type
- Classes define:
 - Data (properties, attributes), e.g. width, height, color
 - Actions (behavior), e.g. calcArea(), resize(ratio)
- One class may have many instances (objects)
- Example class: Rectangle
- Example objects: redRect, blueRect

Defining Classes in JS


```
The constructor
class Rectangle {
 ▼ Rectangle 🕕
 defines class data
 color: "red"
  constructor(width, height, color) {
 height: 5
 width: 4
 this.width = width;
 proto : Object
 this.height = height;
 ▼ Rectangle 🕕
 color: "blue"
 this.color = color;
 height: 3
 ▶ Rectangle {width: 4, height: 5, color: "red"}
 width: 8
 ▶ Rectangle {width: 8, height: 3, color: "blue"}
 ▶ __proto__: Object
let redRect = new Rectangle(4, 5, 'red');
let blueRect = new Rectangle(8, 3, 'blue');
 Create a new
console.log(redRect, blueRect);
 object
```

Classes Holding Data + Methods


```
class Rectangle {
  constructor(width, height, color) {
 [this.width, this.height, this.color] =
 [width, height, color];
 Methods perform
 operations over the
  calcArea() {
 class data
 return this.width * this.height;
 let rect = new Rectangle(4, 5, 'red');
 console.log(rect.calcArea()); // 20
```

Check your solution here: https://judge.softuni.bg/Contests/336

Classes vs. Objects

class
Rectangle

width height color

calcArea()
resize(...)

Class name

Class data (properties)

Class actions (methods)

Objects

object
rect1

width = 4 height = 5

object rect2

width = 8 height = 3 Object name

Object data

Object name

Object data

Problem: Persons

- Create a class Person to hold firstName + lastName + age + email
 - Define toString() method to print the person in this format:

```
{firstName} {lastName} (age: {age}, email: {email})
```

• Write a function getPersons() to return an array of the following persons:

First Name	Last Name	Age	Email
Maria	Petrova	22	mp@yahoo.com
SoftUni			
Stephan	Nikolov	25	
Peter	Kolev	24	ptr@gmail.com

Problem: Persons – Output

The getPersons() function should work like this:

```
console.log(getPersons().join(", "));
```


```
Maria Petrova (age: 22, email: mp@yahoo.com),
SoftUni undefined (age: undefined, email: undefined),
Stephan Nikolov (age: 25, email: undefined),
Peter Kolev (age: 24, email: ptr@gmail.com)
```

Solution: Person Class


```
class Person {
  constructor(firstName, lastName, age, email) {
 [this.firstName, this.lastName, this.age, this.email] = [fi
rstName, lastName, age, email];
 toString() {
 return `${this.firstName} ${this.lastName} (age: ${this.age}
}, email: ${this.email})`;
```

Solution: getPersons() Function


```
function getPersons() {
 class Person { ... }
  return
 new Person('Maria', 'Petrova', 22, 'mp@yahoo.com'),
 new Person('SoftUni'),
 new Person('Stephan', 'Nikolov', 25),
 new Person('Peter', 'Kolev', 24, 'ptr@gmail.com'),
```

Check your solution here: https://judge.softuni.bg/Contests/336

Accessor Properties Defining Getters and Setters

Accessor Properties


```
class Circle {
 constructor(radius) { this.radius = radius; }
Property
 getter
 'get diameter() { return 2 * this.radius; }
 set diameter(diameter) {
Property
 Class Circle will hold
 setter
 this.radius = diameter / 2;
 property "radius" +
 accessor properties
 Read-only property "area"
 "diameter" and "area"
 get area() {
 return Math.PI * this.radius * this.radius;
```

Accessor Properties in Action


```
let c = new Circle(2);
console.log(`Radius: ${c.radius}`); // 2
console.log(`Diameter: ${c.diameter}`); // 4
console.log(`Area: ${c.area}`); // 12.566370614359172
```

```
c.diameter = 1.6;
console.log(`Radius: ${c.radius}`); // 0.8

console.log(`Diameter: ${c.diameter}`); // 1.6


console.log(`Area: ${c.area}`); // 2.0106192982974678
```


Static Methods


```
class Point {
 let p1 = new Point(5, 5);
  constructor(x, y) {
 let p2 = new Point(10, 10);
 this.x = x;
 console.log(
 this.y = y;
 Point.distance(p1, p2));
  static distance(a, b) {
 const dx = a.x - b.x;
 const dy = a.y - b.y;
 return Math.sqrt(dx*dx + dy*dy);
 Check your solution here: <a href="https://judge.softuni.bg/Contests/336">https://judge.softuni.bg/Contests/336</a>
```


Legacy Classes in JS

Legacy Classes

Before ES2015 (ES6), classes were composed manually

```
Constructor function
function Rectangle(width, height) {
 defines class data
  this.width = width;
 Behavior (methods) is later
  this.height = height;
 attached to the prototype
Rectangle.prototype.area = function () {
  return this.width * this.height;
 Instantiation works
 the same way
let rect = new Rectangle(3, 5);
```

Check your solution here: https://judge.softuni.bg/Contests/336

Comparison with the New Syntax


```
class Rectangle {
  constructor(width, height) {
 this.width = width;
 this.height = height;
 function Rectangle(width, height) {
 this.width = width;
 this.height = height; }
 area() {
 return this.width * this.height;
 Rectangle.prototype.area = function() {
 return this.width * this.height;}
```


Protecting Class Data Keeping the Class State Correct

Read Only Class Data


```
class Cat {
  constructor(name, age) {
 this.name = name;
 this.age = age;
 Object.freeze(this);
let c = new Cat('Garfield', 5);
c.name = 'Tom'; // not working (Error in strict mode)
c.sex = 'M'; // not working (Error in strict mode)
console.log(c); // Cat { name: 'Garfield', age: 5 }
```

Inextensible Class Data


```
class Cat {
  constructor(name, age) {
 this.name = name;
 this.age = age;
 Object.seal(this);
let c = new Cat('Garfield', 5);
c.name = 'Tom'; // OK
c.sex = 'M'; // not working (Error in strict mode)
console.log(c); // Cat { name: 'Tom', age: 5 }
```

Problem: Cards

- Write a function that returns a class Card and a enum Suits:
 - Suits is an object with keys [SPADES, HEARTS, DIAMONDS,
 CLUBS] and corresponding values [♠, ♥, ♦, ♣]
 - The Card class should hold a Face + Suit:
 - Face must be in [2, 3, 4, 5, 6, 7, 8, 9, 10, J, Q, K, A]
 - Suit must be a value from Suites
 - Card.toString() should return the card as text, e.g. K
 - Creating an invalid Card (e.g. -1♥) should throw an Error

Problem: Cards – Sample Output


```
let defineCards = (function() { ... } () )
let Suits = defineCards.Suites;
let Card = defineCards.Card;
let card = new Card("Q",Suits.DIAMONDS));
console.log('' + card); // Q◆
let card = new Card("1",Suits.DIAMONDS);
 Error
let card = new Card("A",Suits.Pesho);
 Error
let card = new Card("A", 'hearts');
 Error
```

Solution: Create Cards Function


```
(function() {
 let Suits = {
 CLUBS: "\u2663", // +
 DIAMONDS: "\u2666", // ◆
 HEARTS: "\u2665", // ♥
 SPADES: "\u2660" // ♠
 let Faces = ['2', '3', '4', '5', '6', '7', '8', '9', '10',
'J', 'Q', 'K', 'A'];
 class Card { ... }
 return { Suits, Card }
}())
```

Solution: Class Card


```
class Card {
 Use different identifier
  constructor(face, suit) {
 this._face to avoid
 this.suit = suit;
 infinite recursion: set
 this.face = face;
 suit() invoking itself
  get face() { return this._face; }
  set face(face) {
 if (!Faces.includes(face))
 throw new Error("Invalid card face: " + face);
 this._face = face;
```

Solution: Class Card (2)


```
class Card {
 get suit() { return this._suit; }
  set suit(suit) {
 if (!Object.keys(Suits).map(
 k => Suits[k]).includes(suit))
 throw new Error("Invalid card suite: " + suit);
 this._suit = suit;
 toString() { return `${this.face}${this.suit}`; }
```


Summary

- Classes provide structure for objects
- Classes may define methods:

```
toString() { ... }
```

- Classes may define accessor properties
 - Getters and setters:

```
get area() { return ... }
```


Questions?

SoftUni

SoftUni Diamond Partners

SoftUni Organizational Partners

Trainings @ Software University (SoftUni)

Software

University

- Software University High-Quality Education and Employment Opportunities
 - softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

