

Classical OOP in JavaScript

Classes and stuff

Telerik Software Academy

http://academy.telerik.com

Table of Contents

- Objects in JavaScript
 - Object-oriented Design
 - OOP in JavaScript
- Classical OOP
- Prototypes
- Object Properties
- Function Constructors
- The value of the this object

OOP in JavaScript

OOP in JavaScript

- JavaScript is dynamic language
 - No such things as types and polymorphism
- JavaScript is also highly expressive language
 - Most things can be achieved in many ways
- That is why JavaScript has many ways to support OOP
 - Classical/Functional, Prototypal
 - Each has its advantages and drawbacks
 - Usage depends on the case

Classical OOP

Classical OOP

- JavaScript uses functions to create objects
 - It has no definition for class or constructor
- Functions play the role of object constructors
 - Create/initiate object by calling the function with the "new" keyword

```
function Person(){}
var gosho = new Person(); //instance of Person
var maria = new Person(); //another instance of Person
```


Creating Objects

 When using a function as an object constructor it is executed when called with new

```
function Person(){}
var personGosho = new Person(); //instance of Person
var personMaria = new Person(); //instance of Person
```

- Each of the instances is independent
 - They have their own state and behavior
- Function constructors can take parameters to give instances different state

Creating Objects

- Function constructor with parameters
 - Just a regular function with parameters, invoked with new

```
function Person(name,age){
 console.log("Name: " + name + ", Age: " + age);
var personGosho = new Person("Georgi",23);
//logs:
//Name: Georgi, Age: 23
var personMaria = new Person("Maria",18);
//logs:
//Name: Maria, Age: 18
```


Function Constructors

Live Demo

Prototypes

The prototype Object

- JavaScript is prototype-oriented programming language
 - Every object has a hidden property prototype
 - Its kind of its parent object
- Prototypes have properties available to all instances
 - The object type is the parent of all objects
 - Every object inherits object
 - All objects has toString() method

The prototype Object (2)

 When adding properties to a prototype, all instances will have these properties

```
//adding a repeat method to the String type
String.prototype.repeat = function (count) {
 var str, pattern, i;
 pattern = String(this);
 if (!count) {
  return pattern;
 str = "";
 for (i = 0; i < count; i += 1) {
  str += pattern;
 return str;
```


Prototypes Live Demo

Object Members

- Objects can also define custom state
 - Custom properties that only instances of this type have
- Use the keyword this
 - To attach properties to object

```
function Person(name,age){
  this.name = name;
  this.age = age;
}
var personMaria = new Person("Maria",18);
console.log(personMaria.name);
```


Object Members (2)

- Property values can be either variables or functions
 - Functions are called methods

Object Members

Live Demo

Attaching Methods

Attaching methods inside the object constructor is a tricky operation

- Its is slow
- Every object has a function with the same functionality, yet different instance
- Having the function constructor

```
function Person(name, age){
  this.introduce = function(){
 return 'Name: ' + name +
 ', Age: ' + age;
  };
}
```


Attaching Methods

- Attaching methods inside the object constructor is a tricky operation
 - Its is slow
 - Every object has a function with the same functionality, yet different instance
 - Having the function constructor

```
function Person(name, age){
  this.introduce = function(){
 return 'Name: ' + name +
 ', Age: ' + age;
  };
}
```

```
var p1 = new Person();
var p2 = new Person();
console.log (p1 === p2);
```


Different Method Instances

Live Demo

Better Method Attachment

Instead of attaching the methods to this in the constructor

```
function Person(name,age){
  //...
  this.sayHello = function(){
 //...
  }
}
```


Better Method Attachment

- Instead of attaching the methods to this in the constructor
 - Attach them to the prototype of the constructor

```
function Person(name,age){
  //...
  this.sayHello = function(){
 //...
  }
}
```

```
function Person(name,age){
}
Person.prototype.sayHello =
 function(){
 //...
}
```


Better Method Attachment

- Instead of attaching the methods to this in the constructor
 - Attach them to the prototype of the constructor

```
function Person(name,age){
  //...
  this.sayHello = function(){
 //...
  }
}
```

```
function Person(name,age){
}
Person.prototype.sayHello =
 function(){
 //...
}
```


Attaching Methods to the Prototype

Live Demo

Pros and Cons When Attaching Methods

- Attaching to this
 - Code closer to other languages
 - Hidden data
 - Not good performance

- Attaching to prototype
 - Using JavaScript as it is meant

No hidden data

 A way better performance

Pros and Cons When Attaching Methods

- Attaching to this
 - Code closer to other languages
 - Hidden data
 - Not good performance

- Attaching to prototype
 - Using JavaScript as it is meant

No hidden data

 A way better performance

Performance is a big deal!

It should be taken into serious consideration

The this Object

The this Object

- this is a special kind of object
 - It is available everywhere in JavaScript
 - Yet it has a different meaning
- The this object can have two different values
 - The parent scope
 - The value of this of the containing scope
 - If none of the parents is object, its value is window
 - A concrete object
 - When using the new operator

this in Function Scope

- When executed over a function, without the new operator
 - this refers to the parent scope

```
function Person(name) {
  this.name = name;
  this.getName = function getPersonName() {
 return this.name;
  }
}
var p = new Person("Gosho");
var getName = p.getName;
console.log(p.getName()); //Gosho
console.log(getName()); //undefined
```


The this function object Live Demo

Function Constructors

- JavaScript cannot limit function to be used only as constructors
 - JavaScript was meant for a simple UI purposes

```
function Person(name) {
  var self = this;
  self.name = name;
  self.getName = function getPersonName() {
 return self.name;
  }
}
var p = Person("Peter");
```


Function Constructors (2)

- The only way to mark something as contructor is to name it PascalCase
 - And hope that the user of you code will be so nice to call PascalCase-named functions with new

Invoking Function Constructors Without new

Live Demo

Function Constructor Fix

 John Resig (jQuery) designed a simple way to check if the function is not used as constructor:

```
function Person(name, age) {
  if (!(this instanceof arguments.callee)) {
 return new Person(name, age);
  }
  this._name = name;
  this._age = age;
}
```


Function Constructor Fix

 John Resig (jQuery) designed a simple way to check if the function is not used as constructor:

```
function Person(name, age) {
  if (!(this instanceof arguments.callee)) {
 return new Person(name, age);
  }
  this._name = name;
  this._age = age;
}
```


John Resig Constructor Fix Live Demo

Classical OOP in JavaScript

http://academy.telerik.com