Inheritance and Prototypes

Class Inheritance, Prototypes, Prototype Chain, Code Reuse

SoftUni Team Technical Trainers

Software University

http://softuni.bg

Table of Content

- 1. Simple Inheritance
- 2. Accessing Parent Members
- 3. Prototype Chains
- 4. Abstract Classes and Class Hierarchies

Have a Question?

Simple Class Inheritance Inheriting Data and Methods

Class Inheritance

- Classes can inherit (extend) other classes
 - Child class inherits data + methods from its parent
- Child class can:
 - Add properties (data)
 - Add / replace methods
 - Add / replace accessor properties

Base (parent, super) class

subject

Child (derived) class

Class Inheritance – Example


```
class Person {
  constructor(name, email) {
 this.name = name; this.email = email;
 class Teacher
 inherits Person
class Teacher extends Person {
  constructor(name, email, subject) {
 super(name, email);
 Invoke the
 this.subject = subject;
 parent
 constructor
```


Class Inheritance – Example (2)


```
let p = new Person("Maria", "maria@gmail.com");
console.log("Person: " +
 p.name + ' (' + p.email + ')');
// Person: Maria (maria@gmail.com)
```

```
let t = new Teacher("Ivan", "iv@yahoo.com", "PHP");
console.log("Teacher: " + t.name +
 ' (' + t.email + '), teaches ' + t.subject);
// Teacher: Ivan (iv@yahoo.com), teaches PHP
```


Submitting Classes in the Judge

- SoftUni Judge (https://judge.softuni.bg) submissions should consist of a single function / arrow function / class definition
- Submit multiple classes as function returning JS object:

```
function personAndTeacherClasses() {
  class Person { ... }
  class Teacher extends Person { ... }
  return { Person, Teacher };
}
```

Check your solution here: https://judge.softuni.bg/Contests/339

Accessing Parent Members Invoking Parent Methods

Inheriting and Replacing toString()


```
class Person {
  constructor(name, email) {
 this.name = name;
 this.email = email;
  toString() {
 let className = this.constructor.name;
 return `${className} (name: ${this.name},
email: ${this.email})`;
```

Inheriting and Replacing toString() - Teacher


```
class Teacher extends Person {
  constructor(name, email, subject) {
 super(name, email);
 this.subject = subject;
 Invoke toString() from the
 base (parent) class
  toString() {
 let baseStr = super.toString().slice(0, -1);
 return baseStr + `, subject: ${this.subject})`;
```

Inheriting and Replacing toString() – Student


```
class Student extends Person {
  constructor(name, email, course) {
 super(name, email);
 this.course = course;
 Invoke toString() from the
 base (parent) class
  toString() {
 let baseStr = super.toString().slice(0, -1);
 return baseStr + `, course: ${this.course})`;
```

Inheriting and Replacing toString() – Usage


```
let p = new Person("Maria", "maria@gmail.com");
console.log('' + p);
// Person (name: Maria, email: maria@gmail.com)
let t = new Teacher("Ivan", "iv@yahoo.com", "PHP");
console.log('' + t);
// Teacher (name: Ivan, email: iv@yahoo.com, subject: PHP)
let s = new Student("Ana", "ana@mail.ru", 3);
console.log('' + s);
// Student (name: Ana, email: ana@mail.ru, course: 3)
```


The Prototype Chain How Does It Work?

Prototypes in JavaScript

- Every object in JS has a prototype (template)
 - Internally called __proto__ in browsers and NodeJS
 - Properties not found in the object are looked up in the prototype

- Can be obtained using Object.getPrototypeOf(obj)
- Using __proto__ directly is deprecated → should be avoided!

The Prototype Chain for JS Classes

Prototype Chain (for Classes)

- Classes have a prototype (a parent function)
 - Prototypes form a prototype chain

```
Object.getPrototypeOf(Teacher) == Person
// true (class prototype holds the parent class)
```

```
Teacher.__proto__ == Person; // true
// The same as the above (unofficial property)
```

Object.getPrototypeOf(Person) == Function.prototype; // true

Prototypes in Classes and Objects

Prototypes in classes / functions

- Classes use their __proto__ to resolve methods / properties
 - proto holds the parent class / function
- Classes have also prototype object used to create new objects
 - Assigned to __proto__ of each new object
- Prototypes in objects
 - Objects use their __proto__ to resolve methods / properties
 - Objects do not have prototype object

Object Instantiation (Create New Object)

Object Instantiation (Create New Object)

Prototype Chain for JS Objects

Problem: Extending Prototype

- Extend a passed class's prototype with a property species and m ethod toSpeciesString():
 - Person.prototype.species holds a string value "Human"
 - Person.prototype.toSpeciesString() returns
 "I am a {species}. {class.toString()}"


```
new Person("Maria", "maria@gmail.com").toSpeciesString()
// "I am a Human. Person (name: Maria, email: maria@gmail.com)"
```

```
new Student("Ana", "ana@mail.ru", 3).toSpeciesString()
// "I am a Human. Student (name: Ana, email: ana@mail.ru, course: 3)"
```

Solution: Extending Prototype


```
function extendPrototype(Class) {
  Class.prototype.species = "Human";
  Class.prototype.toSpeciesString = function () {
 return `I am a ${this.species}. ${this.toString()}`;
 extendPrototype(Person);
Person
 Student
 inherit
  species
 species
 toSpeciesString()
 toSpeciesString()
```


Abstract Classes and MixinsInheriting Pieces of Functionality

What is Abstract Class?

■ Abstract classes are abstractions → cannot be instantiated

Check new.target in the constructor

```
class Abstract {
  constructor() {
 if (new.target === Abstract)
 throw new TypeError("Cannot
construct Abstract instances directly");
```


What is a Mixin?

- Mixins are bits of functionality that can be added to objects of different classes
 - Allow extending existing classes without modifying them directly
 - The code becomes more portable

```
function Mixin() {
 this.extensionFunc = function() { // New functionality ...};
 return this;
}
```


What is a Mixin?


```
function asCircle() {
 this.area = function() {
 return Math.PI * this.radius * this.radius;
 asCircle
  };return this;
 area()
class Circle {constructor(r) { this.radius = r; } }
asCircle.call(Circle.prototype);
let circle = new Circle(5);
 radius
circle.area();
```

Checking the Object Type

Checking object type using constructor.name

```
let p = new Person("Pesho", "pesho@hit.bg");
console.log(p.constructor.name);
// Person
```


Check if object belongs to a certain class (or its descendant):

```
let t = new Teacher("Pesho","pp@hit.bg","PHP");
console.log(t instanceof Person)
// true
```

Problem: Class Hierarchy

- Define the following class hierarchy:
 - Figure
 - Abstract class, defines toString() and get area()
 - Circle
 - Extends Figure, adds radius
 - Rectangle
 - Extends Figure, adds width + height

Solution: Class Hierarchy


```
function classHierarchy() {
 abstract method →
  class Figure {
 will be implemented
 constructor() {
 in child classes
 if (new.target === Figure)
 throw new Error("Cannot instantiate an abstract class.");
 get area() { return undefined; }
 toString() { let type = this.constructor.name; return type;
```

Solution: Class Hierarchy (2)


```
class Circle extends Figure {
 constructor(radius) {
 super();
 this.radius = radius;
  get area() { return Math.PI * this.radius * this.radius; }
 toString() {
 return super.toString() + ` - radius: ${this.radius}`;
```

Solution: Class Hierarchy (3)


```
class Rectangle extends Figure {
 constructor(width, height) {
 super(); [this.width, this.height] = [width, height];
 get area() { return this.width * this.height; }
 toString() {
 return super.toString() + \ - width: ${this.width}, height
: ${this.height}`;
  } return { Figure, Circle, Rectangle };
 Check your solution here: <a href="https://judge.softuni.bg/Contests/339">https://judge.softuni.bg/Contests/339</a>
```


Summary

- Inheritance allows extending existing classes
- Objects in JS have prototypes
 - Objects look for properties in their prototype chains
 - Prototypes form a hierarchical chain

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

