Object Composition

Closures, Revealing Module Pattern, Object Inheritance, Prototypes

SoftUni Team Technical Trainers

Software University

http://softuni.bg

Table of Content

- 1. Object Composition
- 2. Closures
- 3. Module and Revealing Module Patterns
- 4. Object Inheritance and Prototype Chain
- 5. Objects Interacting with DOM

Have a Question?

Object Composition Objects Holding Other Objects

What is Object Composition?

let student = {

 Object composition == combining simple objects or data types into more complex ones

```
firstName: 'Maria',
 lastName: 'Green',
  age: 22,
 location: { lat: 42.698, lng: 23.322 }
console.log(student);
console.log(student.location.lat);
```

Composing Objects


```
let name = "Sofia";
let population = 1325744;
let country = "Bulgaria";
let town = { name, population, country };
console.log(town); // Object {name: "Sofia", population: 13
25744, country: "Bulgaria"}
```

```
town.location = { lat: 42.698, lng: 23.322 };
console.log(town); // Object {..., Location: Object}
```

Combining Data with Functions


```
let rect = {
  width: 10,
  height: 4,
  grow: function(w, h) {
 this.width += w; this.height += h;
  print: function() {
 console.log(`[${this.width} x ${this.height}]`);
rect.grow(2, 3);
rect.print(); // [12 x 7]
```

Printing Objects: toString() Function


```
let rect = {
  width: 10,
  height: 4,
  toString: function() {
 return `rect[${this.width} x ${this.height}]`;
console.log(rect); // Object {width: 10, height: 4}
// This will invoke toString() to convert the object to String
console.log('' + rect); // rect[12 \times 7]
```

Problem: Order Rectangles by Size

[2, 2.5], [2.5, 2]

- You are given a set of rectangles (width x height) as nested arrays
- Order them by their area, then by width (descending)

[2.5, 2], [2, 2.5]

Solution: Order Rectangles by Size


```
function createRect(width, height) {
 let rect = {
 width: width,
 height: height,
 area: () => rect.width * rect.height,
 compareTo: function(other) {
 let result = other.area() - rect.area();
 return result | (other.width - rect.width);
  return rect;
```

Solution: Order Rectangles by Size (2)


```
function orderRects(rectsData) {
 let rects = [];
  for (let [width, height] of rectsData) {
 let rect = createRect(width, height);
 rects.push(rect);
  rects.sort((a,b) => a.compareTo(b));
  return rects;
 orderRects([[3, 4], [5, 3], [3, 4], [3, 5], [12, 1]])
```


Closures Enclosing Object State in a Function

What is Closure?

- Closure == state maintained (closed) inside a function
 - Hidden from the outside world
- Example: counter with closures

```
function counterClosure() {
  let counter = 0;
  function getNextCount() {
 console.log(++counter);
  };
  return getNextCount;
```

```
let count
  counterClosure();
count(); // 1
count(); // 2
count(); // 3
count(); // 4
count(); // 5
```

Closures – Shorter Syntax with IIFE


```
let counter = (function() {
  let num = 0;
  return function() {
 console.log(++num);
 };
})();
counter(); // 1
counter(); // 2
counter(); // 3
```

```
let counter = (() => {
  let num = 0;
  return () =>
 console.log(++num);
})();
counter(); // 1
counter(); // 2
counter(); // 3
counter(); // 4
```

Problem: Fibonacci with Closures

 Using closures write a JS function that returns the next Fibonacci number, each time it's called

Solution: Fibonacci with Closures


```
function getFibonator() {
  let f0 = 0, f1 = 1;
  return function() {
 let f2 = f0 + f1;
 f0 = f1;
 f1 = f2;
 return f1;
let fib = getFibonator();
fib(); // 1
fib(); // 1
fib(); // 2
```

```
console.dir(fib)
▼ function fib()
 arguments: (...)
 caller: (...)
 length: 0
 name: ""
 proto_: function ()
 ▼ <function scope>
 ▼ Closure
 f0: 55
 f1: 89
 ▶ Script
 ▶ Global: Window
```


Module and Revealing Module Patterns

"Module" Pattern (with Object Literal)


```
let moduleObj = {
  count: 0, // public
 increase: function(num) { return this.count += num },
 decrease: function(num) { return this.count -= num },
 value: function() { return this.count }
};
moduleObj.count = 2; // the counter is accessible
 object
console.log(moduleObj.value()); // 2
 count
 increase()
console.log(moduleObj.increase(5)); // 7
 decrease()
console.log(moduleObj.decrease(1)); // 6
 value()
```

"Module" Pattern (with Closure)


```
let module = (function() {
 closure
 counter | 5 |
  let count = 0; // private
 function
 object
 increase()
  return {
 object { }
 decrease()
 value()
 increase: (num) => count += num,
 decrease: (num) => count -= num,
 value: () => count,
})();
console.log(module.value()); // 0
console.log(module.increase(5)); // 5
console.log(module.decrease(2)); // 3
console.log(module.count); // undefined (not accessible)
```

"Revealing Module" Pattern (with Closure)


```
let revModule = (function() {
  let count = 0; // private
  function change(amount) { return count += amount; }
  function increase(num) { return change(num); }
  function decrease(num) { return change(-num); }
  function value() { return count; }
 closure
  return { increase, decrease, value };
 counter
})();
 function (
 object
 increase()
 object {
console.log(revModule.value()); // 0
 decrease()
 value()
console.log(revModule.increase(5)); // 5
console.log(revModule.decrease(2)); // 3
console.log(module.count); // undefined (not accessible)
```

Problem: List Processor

 Using a closure (IIFE holding a state inside it) implement a command execution engine to process list commands like shown below

add hello
add again
remove hello
add again
print

again, again

hello

hello, again

again

again, again

again, again

Solution: List Processor


```
let commandProcessor = (function() {
  let list = [];
  return {
 add: (newItem) => list.push(newItem),
 remove: (item) => list = list.filter(x => x != item),
 print: () => console.log(list)
})();
```

Solution: List Processor (2)


```
function processCommands(commands) {
 let commandProcessor = (function(){ ... })();
 for (let cmd of commands) {
 let [cmdName, arg] = cmd.split(' ');
 commandProcessor[cmdName](arg);
```


```
processCommands(['add hello', 'add again', 'remove hello',
'add again', 'print']);
```


Object Inheritance


```
let fatherCar = { brand: 'BMW',
 model: 'X5', color: 'blue',
 toString: function() { return `[brand:
 ${this.brand}, model: ${this.model},
 color: ${this.color}]`; }
};
console.log('' + fatherCar);
```


Object Inheritance (2)


```
let workCar =
 Object.create(fatherCar);
workCar.model = 'i3';
workCar.type = 'electric';
workCar.toString = function() {
  return `[brand: ${this.brand}, model:
 ${this.model}, color: ${this.color},
 type: ${this.type}]`;
console.log('' + workCar);
```


Prototype Chain

Prototype Chain

- Objects have prototype (a parent object)
 - Prototypes form a prototype chain

```
Object.getPrototypeOf(fatherCar);
// Object {}
Object.getPrototypeOf(myCar);
// Object {brand: "BMW", model: "X5", color: "blue"}
```


 If a property is not found in the object itself, it is searched in the parent objects (in the prototype chain)

Problem: Object Inheritance

Write a JS function to execute commands which create, inherit and modify objects:

```
create c1
create c2 inherit
c1
set c1 color red
set c2 model new
print c1
print c2
```


Solution: Object Inheritance – Parser


```
function processCommands(commands) {
  let map = new Map();
  let cmdExecutor = { ... };
  for (let command of commands) {
 let commandParameters = command.split(' ');
 let action = commandParameters.shift();
 cmdExecutor[action](commandParameters);
}


processCommands(['create c1','create c2 inherit c1'])
```


Solution: Object Inheritance – Executor


```
let cmdExecutor = {
  create: function ([objName, inherits, parent]) {
 parent = parent ? map.get(parent) : null;
 let newObj = Object.create(parent);
 map.set(objName, newObj);
 return newObj;
  set: function ([objName, key, value]) {
 let obj = map.get(objName);
 obj[key] = value;
  print: function ([objName]) {
 let obj = map.get(objName), objects = [];
 for (let key in obj) { objects.push(`${key}:${obj[key]}`); }
 console.log(objects.join(', '));
 Check your solution here: <a href="https://judge.softuni.bg/Contests/334">https://judge.softuni.bg/Contests/334</a>
```


Objects Interacting with DOM

Problem: Sum / Subtract Numbers

You are given the following HTML form

```
<input type="text" id="num1" />
<input type="text" id="num2" />
<input type="text" id="result"</pre>
readonly />
<br>
<button id="sumButton">
Sum</button>
<button id="subtractButton">
Subtract</button>
```

Sum / Subtract Num × □ ×					
*	$\tau o {\tt C}$ Q sum-s	subtract-numbers.html			:
	5				
	3				
	_]		
	Sum	Subtract			

Problem: Sum / Subtract Numbers (2)

- Write a JS function getModel() to return a JS object holding
 - function init(num1Sel, num2Sel, resultSel) → initializes selectors for finding the fields num1, num2 and result in the DOM
 - function add() → calculates result = num1 + num2
 - function subtract() → calculates result = num1 num2

```
▼ Object {} i
▶ add: function ()
▶ init: function (num1Sel, num2Sel, resultSel)
▶ subtract: function ()
```

Problem: Sum / Subtract Numbers (3)

This is how the getModel() function can be used to implement add / subtract operations in the DOM tree:

```
$(function() {
  let model = getModel();
  model.init('#num1', '#num2', '#result');
  $('#sumButton').click(model.add);
  $('#subtractButton').click(model.subtract);
});
```

Solution: Sum / Subtract Numbers


```
// Solution using the "Module" pattern
function getModel() {
  let model = {
 init: function(num1Sel, num2Sel, resultSel) {
 model.num1 = $(num1Sel);
 model.num2 = $(num2Sel);
 model.result = $(resultSel);
 },
 add: () => model.action((a, b) => a + b),
 subtract: () => model.action((a, b) => a - b),
```

Solution: Sum / Subtract Numbers (2)


```
action: function(operation) {
 let val1 = Number(model.num1.val());
 let val2 = Number(model.num2.val());
 model.result.val(operation(val1, val2));
return model;
```

Another Solution: Sum / Subtract Numbers


```
// Solution using the "Revealing Module" pattern
function getModel() {
  let num1, num2, result;
  function init(num1Sel, num2Sel, resultSel) {
 num1 = $(num1Sel);
 num2 = \$(num2Se1);
 result = $(resultSel);
  function add() { action((a, b) => a + b); }
  function subtract() { action((a, b) => a - b); }
```

Another Solution: Sum / Subtract Numbers (2) SoftUni Foundation


```
function action(operation) {
  let val1 = Number(num1.val());
  let val2 = Number(num2.val());
  result.val(operation(val1, val2));
let model = { init, add, subtract };
return model;
```


Summary

 Object composition combines data and functions into JS objects

```
let r = {w:5, h:3, grow:function() { ... }}
```

- The "Module" pattern hides data into a function and reveals a JS object
- The "Revealing Module" pattern hides data and functions are reveals them as JS object
- Objects can inherit parent object by Object.create(parent)

Questions?

SoftUni

SoftUni Diamond Partners

SoftUni Organizational Partners

Trainings @ Software University (SoftUni)

 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 "<u>Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International</u>" license

