

Objects

Outline

- Central concepts in OO languages
- Objects as activation records (Simula)
- Dynamically-typed object-oriented languages
 - Class-based languages (Smalltalk)
 - Prototype-based languages (JavaScript)

Central concepts in OO languages

- 1. Dynamic lookup
- 2. Encapsulation
- 3. Subtyping
- 4. Inheritance

What are examples of objects?

What are examples of objects?

File system

```
#include <unistd.h>
int open(const char *path, int oflag, ...);
ssize_t write(int fildes, const void *buf, size_t nbyte);
```

DOM Elements

```
var log = document.getElementById("log");
log.textContent = "w00t w00t";
```

Integer

etc.

What is an object?

send a message (method invocation)

hidden data	
msg ₁	method ₁
•••	•••
msg ₂	method ₂

How is this different from ADTs?

What is an object?

send a message (method invocation)

hidden data	
msg ₁	method ₁
•••	•••
msg ₂	method ₂

- How is this different from ADTs?
 - Behavioral not structural

- Selector: name of a message (method name)
 - E.g., remove

- Selector: name of a message (method name)
 - E.g., remove
- **Message**: selector + arguments
 - E.g., remove("log")

- Selector: name of a message (method name)
 - E.g., remove
- Message: selector + arguments
 - E.g., remove("log")
- Method: code used when responding to message
 - E.g., Array.prototype.remove = function (val) {
 var i;
 while((i == this.indexOf(val)) !== -1)
 this.splice(i,1);
 return this;
 }

1. Dynamic lookup

object.message(args)

- Invoke operation on object
 - Smalltalk: send message to object
 - C++: call member function on object
- Method is selected dynamically
 - Run-time operation
 - Depends on implementation of the object receiving the message

Is dynamic lookup = overloading?

- A: yes
- B: no

Is dynamic lookup = overloading?

- A: yes
- B: no

- In overloading we can use the same symbol to refer to different implementations
 - E.g., 1 + 1 and 1.0 + 1.0 use different implementations:

```
instance Num Int where
(+) = intPlus
...
instance Num Float where
(+) = floatPlus
...
```

How is dynamic lookup different from this?

• Consider:


```
for(var i = 0; i < arrA.length; i++) {
 ... arrA[i] + arrB[i] ...
}</pre>
```

- Here: send message +arrB[i] to object arrA[i]
- Which + we use is determined at run-time! Why?

- Overloading
 - Meaning of operation(args) is always the same
 - Code to be executed is resolved at compile-time

- Overloading
 - Meaning of operation(args) is always the same
 - Code to be executed is resolved at compile-time
- Dynamic lookup
 - Meaning of object.message(args) depends on both object and message
 - Code to be executed is resolved at run-time

 Restricting access to a program component according to its specified interface

- Restricting access to a program component according to its specified interface
- Encapsulation separates views of
 - User of a component (has "abstract" view)

- Restricting access to a program component according to its specified interface
- Encapsulation separates views of
 - User of a component (has "abstract" view)
 - Operates by applying fixed set of operations provided by builder of abstraction

- Restricting access to a program component according to its specified interface
- Encapsulation separates views of
 - User of a component (has "abstract" view)
 - Operates by applying fixed set of operations provided by builder of abstraction

Builder of component (has detailed view)

- Restricting access to a program component according to its specified interface
- Encapsulation separates views of
 - User of a component (has "abstract" view)
 - Operates by applying fixed set of operations provided by builder of abstraction

- Builder of component (has detailed view)
 - Operates on representation

- Restricting access to a program component according to its specified interface
- Encapsulation separates views of
 - User of a component (has "abstract" view)
 - Operates by applying fixed set of operations provided by builder of abstraction
 - Builder of component (has detailed view)
 - Operates on representation

3. Subtyping

3. Subtyping

- Interface: external view of object
 - Messages understood by object (i.e., its type)
 - E.g.,
 interface(Point) == ["x", "y", "move"]
 interface(ColorPoint) == ["x", "y", "move", "color"]

3. Subtyping

- Interface: external view of object
 - Messages understood by object (i.e., its type)
 - E.g.,
 interface(Point) == ["x", "y", "move"]
 interface(ColorPoint) == ["x", "y", "move", "color"]
- Subtyping is a relation (<:) between interfaces
 - If interface of A objects contains the whole interface of B object: A **objects can be used where** B **objects are expected**
 - ➤ We say A is a subtype of a B: A <: B
 - ► E.g., ColoredPoint <: Point

- It's the same thing as subtyping?
 - A: yes
 - ➤ B: no

- It's the same thing as subtyping?
 - ➤ A: yes
 - ➤ B: no

- Implementation: internal representation of object
 - Code for methods and supporting mechanism

- Implementation: internal representation of object
 - Code for methods and supporting mechanism
- Inheritance: language feature that allows code reuse
 - New objects may be defined by reusing implementation of other objects
 - ➤ E.g., ColoredPoint implementation of move can reuse code used to implement move for Point objects

Subtyping implies inheritance?

• A: yes

• B: no

Subtyping implies inheritance?

• A: yes

• B: no

Point:		ColoredPoint:	
X		Χ	
y	:>	У	
move		move	
		color	

```
Point: ColoredPoint:
x x
y :> y
move move
color
```

```
Point.prototype.move =
  function(dx, dy) {
 this.x += dx;
 this.y += dy;
}
```

```
Point: ColoredPoint:
x x
y :> y
move move
color
```

```
Point.prototype.move =
  function(dx, dy) {
 this.x += dx;
 this.y += dy;
}
ColoredPoint.prototype.move =
Point.prototype.move;
```

```
Point: ColoredPoint:
x x
y :> y
move move
color
```

```
Point.prototype.move =
  function(dx, dy) {
 this.x += dx;
 this.y += dy;
}
ColoredPoint.prototype.move =
  function(dx, dy) {
 this.x += dx+Math.random();
 this.y += dy+Math.random();
}
```

```
Point: ColoredPoint:
x x
y :> y
move move
color
```

```
Point.prototype.move =
  function(dx, dy) {
 this.x += dx;
 this.y += dy;
}
this.y += dy;
}

The CE dPoint.prototype.move =
  function(dx, dy) {
 this.x += dx+Math.random();
 this.y += dy+Math.random();
}
```

• A: yes

• B: no

• A: yes

• B: no

• A: yes

• B: no

What'a an example?

• A: yes

• B: no

What'a an example?

C++:private inheritance, JS: just reuse methods

Why do we care about these?

- Dynamic lookup
 - In function-oriented programs, functions that operate on different kinds of data: need to select correct operations
- Abstraction, subtyping, inheritance
 - Organize system according to component interfaces
 - Extend system concepts/components
 - Reuse implementation through inheritance

Outline

- Central concepts in object-oriented languages
- Objects as activation records (Simula)
 - Dynamically-typed object-oriented languages
 - Class-based languages (Smalltalk)
 - Prototype-based languages (JavaScript)

Objects as activation records

- Idea: after a function call is executed, leave the activation record on the stack, return pointer to it
 - E.g., Constructing objects in a JavaScript-like language

Objects as activation records

 Add syntax for calling class & accessing object methods

```
let p1 = new Point (1.0, 2.5);
let p2 = new Point (2.0, 2.5);
p1.equals(p2);
```

After executing first line:

Simula

- First object-oriented language
 - Inspired many later designs, including Smalltalk and C+++
- Objects in Simula
 - Class: function returning a pointer to its activation record
 - Object: instance of class, i.e., activation record produced by call to class
 - Object access: access any local variable/function using dotnotation: object.var
 - Memory management: garbage collect activation records

Derived classes in Simula

A class declaration can be prefixed by a class name

- An object of a "prefixed class" is the concatenation of objects of each class in prefix
 - Inheritance & subtyping
 - \triangleright E.g., d = new D(...)

• We say D is a *subclass* of B and B is a *superclass* of D

Prefix classes

```
Point class ColoredPoint(color) {
  let equals = function (p) {
 return (Math.abs(x - p.x) +
 Math.abs(y - p.y) < 0.00001)
 && color == p.color;
var p1 = new ColoredPoint(1.0,2.5,"red");
 access link
 access link
 p1
 1.0
 Χ
 code for
 Point equals
 2.5
 equals
 distance
 code for
 color
 distance
 red
 code for
 ColoredPoint
 equals
```

Simula summary

- Main OO features
 - Classes: function that returns pointer to its activation record
 - Objects: activation record produced by call to class
 - Subtyping & inheritance: class hierarchy & prefixing
- Missing features
 - Encapsulation: all data and functions accessible
 - No notion of self/super (discussed in next few slides)

Outline

- Central concepts in object-oriented languages
- Objects as activation records (Simula)
- Dynamically-typed object-oriented languages
 - Class-based languages (Smalltalk)
 - Prototype-based languages (JavaScript)

Smalltalk

- Object-oriented language
 - Everything is an object, even classes
 - All operations are messages to objects
 - Popularized objects
- The weird parts
 - Intended for "non-programmer"
 - Syntax presented by language-specific editor

FIGURE 11.19 GRAIL

FIGURE 11.20 Seymour Papert and LOGO Turtle

FIGURE 11.21 The Dynabook model

Smalltalk terminology

- Class: Defines behavior of its objects
- Object: Instance of some class
- Selector: name of a message
- Message: selector + arguments
- Method: code used when responding to message
- Instance variable: Data stored in object
- **Subclass**: Class defined by giving incremental modifications to some superclass

Smalltalk semantics

- Everything is an object
- Object communicate by sending/receiving messages
- Objects have their own state
- Every object is an instance of a class
- A class provides behavior for its instances

Example: Points

• Written in language-specific editor, in tabular form:

class name	Point	
super class	Object	
class variables	pi	
instance variables	х у	
class messages and methods		
<pre>⟨message & methods⟩</pre>		
instance messages and methods		
<pre>⟨message & methods⟩</pre>		

Example: Points

• Written in language-specific editor, in tabular form:

class name	Point		
super class	Object		
class variables	pi		
instance variables	х у		
class messages and methods			
<pre>⟨message & methods⟩</pre>			
instance messages and methods			
<pre>⟨message & methods⟩</pre>			

- Getters and setters
 - Smalltalk does not have public variables
 - Get x-coordinate: pt x
 - Set new coordinates: pt x:5 y:3
- "Normal" methods
 - Move point: pt moveDx:4 Dy: 5
 - Draw point: pt draw

- Getters and setters
 - Smalltalk does not have public variables
 - Get x-coordinate: pt x
 - Set new coordinates: pt x:5 y:3
- "Normal" methods
 - Move point: pt moveDx:4 Dy: 5
 - Draw point: pt draw

mixfix selectors

```
x || ^ x
y || ^ y
x:xcoord y:ycoord ||
 x <- xcoord
 y <- ycoord
moveDx:dx Dy:dy ||
 x <- x + dx
 y <- y + dy:dy
draw ||</pre>
```

New local scope

```
x || ^ x
y || ^ y
x:xcoord y:ycoord ||
 x <- xcoord
 y <- ycoord
moveDx:dx Dy:dy ||
 x <- x + dx
 y <- y + dy:dy
draw ||</pre>
```

Instance variables

```
x || ^ x
y || ^ y
x:xcoord y:ycoord ||
 x <- xcoord
 y <- ycoord
moveDx:dx Dy:dy ||
 x <- x + dx
 y <- y + dy:dy
draw ||</pre>
```

Mutable assignment

```
x || ^ x
y || ^ y
x:xcoord y:ycoord ||
 x <- xcoord
 y <- ycoord
moveDx:dx Dy:dy ||
 x <- x + dx
 y <- y + dy:dy
draw ||</pre>
```

Return

Example: Points

class name	Point	
super class	Object	
class variables	pi	
instance variables	х у	
class messages and methods		
<pre>⟨message & methods⟩</pre>		
instance messages and methods		
<pre>⟨message & methods⟩</pre>		

Example: Points

class name	Point	
super class	Object	
class variables	pi	
instance variables	х у	
class messages and methods		

⟨message & methods⟩

instance messages and methods

⟨message & methods⟩

Class messages and methods

- Class are objects too!
 - > self is overloaded: always points to actual object

```
newOrigin ||
 ^ self new x: 0 y: 0

newX:xvalue Y:yvalue ||
 ^ self new x: xvalue y: yvalue

initialize ||
 pi <- 3.14159</pre>
```

Class messages and methods

- Class are objects too!
 - > self is overloaded: always points to actual object

Class messages and methods

- Class are objects too!
 - > self is overloaded: always points to actual object

How are objects represented?

- Objects have space for instance variable
- Objects have pointer to class
- Classes have pointers to
 - Super class (e.g., Object)
 - Template: names of instance variables
 - Method dictionary: maps selectors to code

Example representation of Point

Example: Points

class name	Point	
super class	Object	
class variables	pi	
instance variables	х у	
class messages and methods		
<pre>⟨message & methods⟩</pre>		
instance messages and methods		
<pre>⟨message & methods⟩</pre>		

Example: Points

class name	Point	
super class	Object	
class variables	pi	
instance variables	x y	
class messages and methods		
<pre>⟨message & methods⟩</pre>		
instance messages and methods		
<pre>⟨message & methods⟩</pre>		

• Define ColoredPoint form Point:

class name	class name ColoredPoint	
super class	Point	
class variables		
instance variables color		
class messages and methods		
newX:xv Y:yv C:cv		
instance messages and methods		
color	^ color	
draw		

• Define ColoredPoint form Point:

class name	ColoredPoint	
super class	Point	
class variables		
instance variables	color	
class messages and methods		
newX:xv Y:yv C:cv		
instance messages and methods		
color	^ color	
draw		

new instance variable

• Define ColoredPoint form Point:

		•
class name	ColoredPoint	
super class	Point	
class variables		new ins
instance variables	color	
class messages and methods		_ new m
newX:xv Y:yv C:cv		The William
instance messages and methods		
color	^ color	
draw		

stance variable

ethod

• Define ColoredPoint form Point:

class name	ColoredPoint	
super class	Point	
class variables		new instance variable
instance variables	color	
class messages and	d methods	_ new method
newX:xv Y:yv C:cv		Tievv Intetriod
instance messages and methods		
color	^ color	override draw — method
draw		method

Run-time representation

p <- Point newX:3 Y:2

q <- ColorPoint newX:4 Y:5 C:red</pre>

What's the point?

- Tells us exactly how to look up methods!
 - E.g., for Points: p moveDx:5 Dy:5
 - E.g., for ColorPoints: q moveDx:5 Dy:5

What's the point?

- Tells us exactly how to look up methods!
 - E.g., for Points: p moveDx:5 Dy:5
 - E.g., for ColorPoints: q moveDx:5 Dy:5

What's the point?

- Tells us exactly how to look up methods!
 - E.g., for Points: p moveDx:5 Dy:5
 - E.g., for ColorPoints: q moveDx:5 Dy:5

What's the point?

- Tells us exactly how to look up methods!
 - E.g., for Points: p moveDx:5 Dy:5
 - E.g., for ColorPoints: q moveDx:5 Dy:5

Dynamic lookup for q newX:5 Y:5

Dynamic lookup for q newX:5 Y:5

Dynamic lookup for q newX:5 Y:5

Smalltalk summary

- Classes: create objects that share methods
- Encapsulation: public methods, hidden instance vars
- Subtyping: implicit (based on handled messages)
- Inheritance: subclasses, self, super

Outline

- Central concepts in object-oriented languages
- Objects as activation records (Simula)
- Dynamically-typed object-oriented languages
 - Class-based languages (Smalltalk)
- Prototype-based languages (JavaScript)

JavaScript: the Self parts

Self

- Prototype-based pure object-oriented language
- Designed at Xerox PARC & Stanford
- Dynamically typed, everything is an object
- Operations on objects
 - send message, add new slot, replace old slot, remove slot
- No compelling application until JavaScript

JavaScript: the Self parts

- Object is a collection of properties (named values)
 - Data properties are like "instance variables"
 - Retrieved by effectively sending get message to object
 - Assigned by effectively sending set message to object
 - Methods: properties containing JavaScript code
 - Have access to object of this method called this
 - Prototype (i.e., parent)
 - Points to existing object to inherit properties

Creating objects

 When invoking function with new keyword, runtime creates a new object and sets the receiver (this) to it before calling function

```
function Point(x, y) {
  this.x = x;
  this.y = y;
  return this;
}

var p1 = new Point(4, 17);
var p2 = new Point(4, 3);
```

Creating objects

 When invoking function with new keyword, runtime creates a new object and sets the receiver (this) to it before calling function

17

```
function Point(x, y) {
 this.x = x;
 this.y = y;
 return this;
}

var p1 = new Point(4, 17);
var p2 = new Point(4, 3);

prototype
prototype
```

Methods

What if we want to compare objects?

```
function Point(x, y) {
  this.x = x;
  this.y = y;
  this.equals = function (p) {
  };
  return this;
var p1 = new Point(4, 17);
var p2 = new Point(4, 3);
p1.equals(p2);
```

Methods

```
Point.prototype.equals = function(p) {
  return Math.abs(this.x - p.x) +
 Math.abs(this.y - p.y) < 0.00001;
Point.prototype.distance = function(p) {
  var dx = this.x - p.x, dy = this.y - p.y;
  return Math.sqrt(dx*dx) + Math.sqrt(dy*dy);
var p1 = new Point(4, 17);
var p2 = new Point(4, 3);
p1.equals(p2);
```

Methods

```
Point.prototype.equals = function(p) {
  return Math.abs(this.x - p.x) +
 Math.abs(this.y - p.y) < 0.00001;
Point.prototype.distance = function(p) {
 to Object.prototype
  var dx = this.x - p.x, dy = this.y - p.y;
  return Math.sqrt(dx*dx) + Math.sqrt(dy*dy);
 Point.prototype
 prototype
 equals
var p1 = new Point(4, 17);
var p2 = new Point(4, 3);
 distance
p1.equals(p2);
 prototype
 prototype
 Χ
 X
 17
 У
```

How does method invocation work?

- Invoking method = sending message to object
 - Implementation: call function with receiver set to the object
 - E.g. p1.equals(p2) is equivalent to: Point.prototype.equals.call(p1, p2)
 - How do you find function to call?
- Dynamic lookup!
 - Chase prototypes until method is found

How does method invocation work?

- Invoking method = sending message to object
 - ➤ Implementation: call function with receiver set to the object
 - E.g. p1.equals(p2) is equivalent to:

 Point.prototype.equals.call(p1, p2)

 Point.prototype
 - How do you find function to call?
- Dynamic lookup!
 - Chase prototypes until method is found

- What happens when a message is sent to an object and there is no corresponding method?
 - E.g., p1.toHashValue();

- What happens when a message is sent to an object and there is no corresponding method?
 - E.g., p1.toHashValue();
- JavaScript has Proxy API that will let you intercept any messages (get, set, delete, hasOwn, etc.)

Proxies

Define handlers and wrap object:

- How does this affect dynamic lookup?
- What is the cost of such a language feature?

Encapsulation & subtyping

- Encapsulation
 - Public methods
 - No private/protected data
 - Can use WeakMaps to do encapsulation, ugly
- Subtyping
 - Interface: the messages an object implements methods for
 - Solely need to define the right properties to have <: relation</p>

Let's make ColoredPoint inherit form Point:

ColoredPoint.prototype = Point.prototype;

➤ Is this correct? A: yes B: no

Let's make ColoredPoint inherit form Point:

Approach:

ColoredPoint.prototype = Object.create(Point.prototype);

Object.create creates new object with specified prototype

Could we have done it reverse order? A: yes, B: no

```
var p1 = new Point (4,17);
var p2 = new ColorPoint (4,3,"red");
p1.equals(p2);
p1.distance(p2);
```


JavaScript summary

- Objects: created by calling functions as constructors
- Encapsulation: public methods, hidden instance vars
- Subtyping: implicit (based on handled messages)
- Inheritance: prototype hierarchy
- Classes: desugars to prototypal implementation

Outline

- Central concepts in object-oriented languages
- Objects as activation records (Simula)
- Dynamically-typed object-oriented languages
 - Class-based languages (Smalltalk)
 - Prototype-based languages (JavaScript)