

Objects and Associative Arrays

Objects, JSON, Associative Arrays, Maps and Sets

SoftUni Team Technical Trainers

Software University

http://softuni.bg

Table of Content

- 1. Objects and JSON
 - Access Keys and Values
 - Make Objects Read Only
 - Iterate Over Objects Keys
- 2. The Map Class
- 3. The Set Class

Have a Question?

Objects in JS Objects, Properties and JSON

Objects in JS

Objects in JavaScript hold key-value pairs:

```
let obj = { name : "SoftUni", age : 3 };
console.log(obj); // Object {name: "SoftUni", age: 3}
obj['site'] = "https://softuni.bg";
console.log(obj); // Object {name: "SoftUni", age: 3,
site: " https://softuni.bg" }
delete obj.name; // Delete a property
obj.site = undefined; // Delete a property value
console.log(obj); // Object {age: 3, site: undefined}
```

Object Keys and Values


```
let course = { name: 'JS Core', hall: 'Open Source' };
let keys = Object.keys(course);
console.log(keys); // [ 'name', 'hall' ]
if (course.hasOwnProperty('name'))
console.log(course.name); // JS Core
```

```
let values = Object.values(course);
console.log(values); // [ 'JS Core', 'Open Source' ]
if (values.includes('JS Core'))
console.log("Found 'JS Core' value");
```

Object Freeze and Seal


```
cat = { name: 'Tom', age: 5 };
Object.seal(cat);
cat.age = 10;  // OK
delete cat.age;  // Error in strict mode
console.log(cat);  // { name: 'Tom', age: 10 }
```

Objects and JSON

- JavaScript objects can be stored as text in JSON format
 - JSON == JavaScript Object Notation == text object format

```
let obj = { name : "SoftUni", age : 3 };
let str = JSON.stringify(obj);
console.log(str); // {"name":"SoftUni", "age":3}
```

```
let str = "{\"name\":\"Nakov\",\"age\":24}";
let obj = JSON.parse(str);
console.log(obj); // Object {name: "Nakov", age: 24}
```

Problem: Towns to JSON

- Read an array of strings, holding towns with GPS coordinates
 - Parse each string to JS object (see the below format)
 - Print the output array of objects as JSON string

```
| Town | Latitude | Longitude |
| Sofia | 42.696552 | 23.32601 |
| Beijing | 39.913818 | 116.363625 |
```


```
[{"Town":"Sofia","Latitude":42.696552,"Longitude":23.32601},
{"Town":"Beijing","Latitude":39.913818,"Longitude":116.363625}]
```

Solution: Towns to JSON


```
function parseTownsToJSON(towns) {
 let townsArr = [];
 for (let town of towns.slice(1)) {
 let [empty, townName, lat, lng] =
 town.split(/\s*\|\s*/);
 let townObj = { Town: townName, Latitude:
 Number(lat), Longitude: Number(lng) };
 townsArr.push(townObj);
 return JSON.stringify(townsArr);
 parseTownsToJSON(['|Town|Lat|Lng|', '|Sofia |42|23|'])
```

Check your solution here: https://judge.softuni.bg/Contests/315

Nested Objects in JS


```
let polygon = {
  about: { name: "triangle", color: "red" },
  corners: [\{x:2, y:6\}, \{x:3, y:1\}, \{x:-2, y:2\}]
console.log(JSON.stringify(polygon)); // {"about":
{"name":"triangle", "color": "red"}, "corners": [{"x":2, "y":6},
\{"x":3,"y":1\},\{"x":-2,"y":2\}\}
console.log(polygon.about.color); // red
polygon.about.location = {x:4, y:-7};
```

Problem: Score to HTML

- Read a JSON string, holding array of objects: {name, score}
- Print the objects as HTML table like shown below

```
[{"name":"Pesho & Kiro","score":479},{"name":"Gosho,
Maria & Viki","score":205}]
```


```
\table>

\table>

\table>

\table>

\table>
```

Solution: Score to HTML


```
function scoreToHTMLTable(scoreJSON) {
 let html = "\n";
 html += " namescore\n";
 let arr = JSON.parse(scoreJSON);
 for (let obj of arr)
 html += ` ${htmlEscape(obj['name'])}` +
 `$\{\obj['score']}\\\n`;
 return html + "";
 function htmlEscape(text) { // TODO ... }
 scoreToHTMLTable([{"name":"Pesho","score":70}])
```

Iterating Over Object Values


```
let laptop = { RAM: '8GB', CPU: 'i7 2.20 GHz' };

for (let key in laptop) {
  console.log(key);  // RAM, CPU
  console.log(laptop[key]); // 8GB, i7 2.20 GHz
}
```

```
for (let value of laptop) {
 // TypeError: Laptop is not iterable
}
```

Problem: From JSON to HTML Table

- Read a JSON string, holding array of JS objects (key / value pairs)
 - Print the objects as HTML table like shown below

```
[{"Name":"Tomatoes & Chips","Price":2.35},{"Name":"J&B
Chocolate","Price":0.96}]
```


```
NamePrice
Tomatoes & Chips2.35
Tomatoes & Chips2.35
J& B Chocolate96
```

Solution: From JSON to HTML Table


```
function JSONToHTMLTable(json) {
 let html = "\n";
 let arr = JSON.parse(json);
 html += " ";
 for (let key of Object.keys(arr[0]))
 html += `${htmlEscape(key)}`;
 html += "\n";
 for (let obj of arr) {
 // TODO: print obj values in ...
 return html + "";
 function htmlEscape(text) { // TODO ... }
 JSONToHTMLTable(['[{"X":5,"Y":7},{"X":2,"Y":4}]'])
```

Check your solution here: https://judge.softuni.bg/Contests/315

Associative Arrays Objects as Associative Arrays in JS

Associative Arrays (Maps, Dictionaries)

- Associative arrays (maps / dictionaries) == arrays indexed by keys
 - Not by numbers 0, 1, 2, ...
- Hold a set of pairs {key -> value}, just like JS object

Traditional array

Associative array (dictionary)

key	0	1	2	3	4
value	8	-3	12	408	33

key	value
John Smith	+1-555-8976
Lisa Smith	+1-555-1234
Sam Doe	+1-555-5030

Phonebook - Associative array Example


```
let phonebook = { };
phonebook["John Smith"] = "+1-555-8976"; // Add
phonebook["Lisa Smith"] = "+1-555-1234";
phonebook["Sam Doe"] = "+1-555-5030";
phonebook["Nakov"] = "+359-899-555-592";
phonebook["Nakov"] = "+359-2-981-9819"; // Replace
delete phonebook["John Smith"];
 // Delete
console.log(Object.keys(phonebook).length); // 3
for (let key in phonebook) {
 // Print
  console.log(`${key} -> ${phonebook[key]}`);
```


The Order of Keys in JS Object

The order of keys in JS objects in unspecified!

```
let obj = {
 Object {1: "one", 2: "two", 3:
  "1": 'one',
 "three", z: "z", a: "a"} 📵
 1: "one"
 "3": 'three',
 2: "two"
 "2": 'two',
 3: "three"
  "z": 'z',
 a: "a"
  "a": 'a'
 z: "z"
 ▶ __proto__: Object
console.log(Object.keys(obj)); // ["1", "2", "3", "z", "a"]
console.log(obj); // Object {1: "one", 2: "two", 3: "three",
z: "z", a: "a"}
```

Problem: Sum by Town

- Read towns and incomes (like shown below) and print a JSON object holding the total income for each town (see below)
 - Print the towns in their natural order as object properties

```
Sofia
20
Varna
3
Sofia
5
Varna
4
```

Solution: Sum of Towns


```
function sumOfTowns(arr) {
  let sums = \{\};
  for (let i=0; i<arr.length; i+=2) {</pre>
 let [town, income] = [arr[i], Number(arr[i+1])];
 if (sums[town] == undefined){
 sums[town] = income;
 sums
 } else{
 ▼ Object {Sofia: 25, Varna: 10} 🗊
 sums[town] += income;
 Sofia: 25
 Varna: 10
 ▶ __proto__: Object
  return JSON.stringify(sums);
 sumOfTowns(['Sofia','20', 'Varna','10', 'Sofia','5'])
```

Check your solution here: https://judge.softuni.bg/Contests/315

Problem: Count Word in a Text

- Write a JS function to count the words in a text (case sensitive)
 - Words are sequence of letters, digits and _
 - The input text comes as array of strings
 - Return the output as JSON string

```
JS devs use Node.js for server-side JS.
-- JS for devs
```


```
{"JS":3,"devs":2,"use":1,"Node":1,"js":1,"for":2,
"server":1,"side":1}
```

Solution: Count Words in a Text


```
function countWords(inputLines) {
  let text = inputLines.join('\n');
  let words = text.split(/[^A-Za-z0-9_]+/)
 .filter(w => w != '');
 > wordsCount
  let wordsCount = {};
 1, js: 1, again: 2...} 🗊
  for (let w of words){
 JS: 3
 Node: 1
 wordsCount[w] ? wordsCount[w]++ :
 0h: 1
 again: 2
 wordsCount[w] = 1;
 and: 2
 js: 1
 ▶ proto : Object
  return JSON.stringify(wordsCount);
 countWords(['JS and Node.js', 'JS again and again', 'Oh, JS?'])
```


Live Exercises Practice: JS Objects & JSON

The Map Class in JS

- The Map class holds { key -> value } map
- Better functionality than plainJS object

```
let score = new Map();
score.set("Peter", 130);
score.set("Maria", 85);
for (let [k, v] of score){
  console.log(k + ' -> ' + v);
}
```

```
▼ Map {Symbol(Symbol.toStringTag): "Map"} 
 ▶ clear: function clear()
 ► constructor: function Map()
 ▶ delete: function delete()
 ▶ entries: function entries()
 ▶ forEach: function forEach()
 ▶ get: function get()
 ▶ has: function has()
 ▶ keys: function keys()
 ▶ set: function set()
 size: (...)
 ▶ get size: function size()
 ▶ values: function values()
 ▶ Symbol(Symbol.iterator): function entries()
 Symbol(Symbol.toStringTag): "Map"
 ▶ proto : Object
```

Phonebook - Map Example


```
let phonebook = new Map();
phonebook.set("John Smith", "+1-555-8976"); // Add
phonebook.set("Lisa Smith","+1-555-1234");
phonebook.set("Sam Doe", "+1-555-5030");
phonebook.set("Nakov", "+359-899-555-592");
phonebook.set("Nakov", "+359-2-981-9819"); // Replace
phonebook.delete("John Smith"); // Delete
console.log(phonebook.size); // 3
for (let [key, value] of phonebook){ // Print
  console.log(`${key} -> ${value}`);
```

Maps Preserve the Insertion Order of Keys


```
Map {"1" => "one", "3" => "three",
let map = new Map([
 ▼ "2" => "two", "z" => "z", "a" => "a"}
["1", 'one'],
 size: (...)
["3", 'three'],
 proto : Map
 ▼ [[Entries]]: Array[5]
["2", 'two'],
 ▶ 0: {"1" => "one"}
["z", 'z'],
 ▶ 1: {"3" => "three"}
 ▶ 2: {"2" => "two"}
["a", 'a']
 ▶ 3: {"z" => "z"}
]);
 ▶ 4: {"a" => "a"}
 length: 5
console.log(map);
// Map {"1" => "one", "3" => "three", "2" => "two",
"z" \Rightarrow "z", "a" \Rightarrow "a"
console.log(Array.from(map.keys()));
// ["1", "3", "2", "z", "a"]
```

Problem: Count Words in a Text (with Map)

- Write a JS function to count the words in a text (case sensitive)
 - Words are sequence of letters, digits and
 - The input comes as array of strings
 - Order alphabetically the output words

JS devs use Node.js for server-side JS.
JS devs use JS.

-- JS for devs --


```
'devs' -> 3 times
'for' -> 2 times
'js' -> 6 times
'node' -> 1 times
'server' -> 1 times
'side' -> 1 times
'use' -> 2 times
```

Solution: Count Words in a Text (with Map)


```
function countWords(inputLines) {
  let words = inputLines.join('\n').toLowerCase()
 .split(/[^A-Za-z0-9_]+/).filter(w => w != '');
  let wordsCount = new Map();
  for (let w of words)
 wordsCount.has(w) ? wordsCount.set(w,
 wordsCount.get(w)+1) : wordsCount.set(w, 1);
  let allWords = Array.from(wordsCount.keys()).sort();
  allWords.forEach(w =>
 console.log(`'${w}' -> ${wordsCount.get(w)} times`));
 countWords(['JS and Node.js', 'JS again and again', 'Oh, JS?'])
```

Problem: Population in Towns

- Read towns and populations (like shown below) and print a the towns ant their total population for each town (see below)
 - Print the towns in the order of their first appearance

Varna <-> 40000
Sofia <-> 1200000
Plovdiv <-> 20000
Sofia <-> 100000
Varna <-> 420000
Plovdiv <-> 400000
Plovdiv <-> 50000

Varna: 460000

Sofia: 1300000

Plovdiv: 470000

Solution: Population in Towns


```
function populationInTowns(dataRows) {
  let total = new Map();
  for (let dataRow of dataRows) {
 let [town, population] = dataRow.split(/\s*<->\s*/)
 population = Number(population);
 if (total.has(town))
 total.set(town, total.get(town) + population);
 else total.set(town, population);
  for (let [town, sum] of total)
 console.log(town + " : " + sum);
 populationInTowns(['B<->20', 'A<->30', 'B<->5'])
```

Check your solution here: https://judge.softuni.bg/Contests/315

Problem: City Markets

Read sales data in the following format

```
{town} -> {product} -> {amountOfSales}:{priceForOneUnit}
```

- Print for each town the sum of incomes for each product
 - Order the towns and products as they first appear

```
Sofia -> Laptops HP -> 200 : 2000
Sofia -> Raspberry -> 2000000 : 1500
Montana -> Oranges -> 2000000 : 1
Montana -> Cherries -> 1000 : 0.3
Sofia -> Audi Q7 -> 200 : 1000000
```


```
Town - Sofia

$$$Laptops HP : 400000

$$$Raspberry : 300000000

$$$Audi Q7 : 20000000

Town - Montana

$$$Oranges : 200000

$$$Cherries : 4000
```

Solution: City Markets (Nested Maps)


```
function cityMarkets(sales) {
  let townsWithProducts = new Map();
  for (let sale of sales) {
 let [town, product, quantityPrice] = sale.split(/\s*->\s*/);
 let [quantity, price] = quantityPrice.split(/\s*:\s*/);
 if (!townsWithProducts.has(town))
 townsWithProducts.set(town, new Map());
 let income = quantity * price;
 let oldIncome = townsWithProducts.get(town).get(product);
 if (oldIncome) income += oldIncome;
 townsWithProducts.get(town).set(product, income);
 // TODO: print the incomes by towns and products
```


The Set Class in JS
Set of Unique Values of Any Type

The Set Class in JS

- Sets in JS are collections of unique objects
 - The insertion order is preserved, with no duplicates

```
▶ Set {"Peter", 20, "Maria", 5}
let names = new Set();
names.add("Peter"); names.add(20);
names.add("Maria"); names.add(5);
console.log(names.has('Peter')); // true
names.add("Maria"); // Duplicates are skipped
names.delete(20); // Delete element if exists
for (let name of names) console.log(name);
```

Problem: Extract Unique Words

- Write a JS function to extract all unique words from a text (case insensitive)
 - Words are sequences of letters, digits and
 - The input comes as array of strings
 - The output should hold the words in their order of appearance

```
JS devs use Node.js for server-side JS.
JS devs use JS.
-- JS for devs --
```


js, devs, use, node, for, server, side

Solution: Extract Unique Words


```
function extractWords(inputSentences) {
  let wordPattern = /\b[a-zA-Z0-9_]+\b/g;
  let words = new Set();
  for (let sentence of inputSentences) {
 let matches = sentence.match(wordPattern);
 matches.forEach(x=>words.add(x.toLowerCase()));
  console.log([...words.values()].join(", "));
 extractWords(['JS and Node.js', 'JS again and again', 'Oh, JS?'])
```


Live Exercises Practice: Using Maps and Sets

Summary

Objects in JS hold key-value pairs

```
let obj = { name : "SoftUni", age : 3 };
obj.age++;
obj[town] = 'Sofia';
delete obj.name;
```

Maps map key to values, preserve key order

```
let map = new Map();
map.set('score', 20);
```

Sets hold unique collection of values

```
let map = new Set(); set.add(5);
```


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

