面向对象的小总20170513

面向对象:

面向对象的语言有一个标志,那就是他们都有类的概念,通过类可以创建任意多个具有相同属性和方法的 对象:

构造函数,原型和对象实例的关系哦:

每个构造函数都有一个原型对象,原型对象都包含一个指向构造函数的指针,而对象实例都包含一个指向 原型对象的内部指针

Javascript 面向对象编程(一): 封装

Javascript是一种基于对象(object-based)的语言,你遇到的所有东西几乎都是对象。但是,它又不是一 种真正的面向对象编程(00P)语言,因为它的语法中没有class(类)。

那么,如果我们要把"属性"(property)和"方法"(method),封装成一个对象,甚至要从原型对象生成一 个实例对象,我们应该怎么做呢?

一、 生成实例对象的原始模式

假定我们把猫看成一个对象,它有"名字"和"颜色"两个属性。

```
var Cat = {
 name: '',
```

现在,我们需要根据这个原型对象的规格(schema),生成两个实例对象。

```
var cat1 = {}; // 创建一个空对象
 cat1. name = "大毛"; // 按照原型对象的属性赋值
 cat1.color = "黄色":
var cat2 = {};
 cat2. name = "二毛";
 cat2.color = "黑色":
```

好了,这就是最简单的封装了,把两个属性封装在一个对象里面。但是,这样的写法有两个缺点,一是如果 多生成几个实例,写起来就非常麻烦;二是实例与原型之间,没有任何办法,可以看出有什么联系。

二、 原始模式的改进

我们可以写一个函数,解决代码重复的问题。

```
function Cat(name, color) {
 return {
 name: name,
 color:color
 }
```

然后生成实例对象,就等于是在调用函数:

```
var cat1 = Cat("大毛", "黄色");
var cat2 = Cat("二毛", "黑色");
```

这种方法的问题依然是,cat1和cat2之间没有内在的联系,不能反映出它们是同一个原型对象的实例。

三、 构造函数模式

为了解决从原型对象生成实例的问题,Javascript提供了一个构造函数(Constructor)模式。

所谓"构造函数",其实就是一个普通函数,但是内部使用了this变量。对构造函数使用new运算符,就能生 成实例,并且this变量会绑定在实例对象上。

比如,猫的原型对象现在可以这样写,

```
function Cat(name, color) {
 this.name=name;
 this. color=color;
我们现在就可以生成实例对象了。
```

var cat1 = new Cat("大毛","黄色");

var cat2 = new Cat("二毛", "黑色");

alert(cat1.name); // 大毛

alert(cat1.color); // 黄色

这时cat1和cat2会自动含有一个constructor属性,指向它们的构造函数。

```
alert(cat1.constructor == Cat); //true
alert(cat2.constructor == Cat); //true
```

Javascript还提供了一个instanceof运算符,验证原型对象与实例对象之间的关系。

```
alert(cat1 instanceof Cat); //true
alert(cat2 instanceof Cat); //true
```

四、构造函数模式的问题

构造函数方法很好用,但是存在一个浪费内存的问题。

请看,我们现在为Cat对象添加一个不变的属性type(种类),再添加一个方法eat(吃)。那么,原型对象 Cat就变成了下面这样:

```
function Cat(name, color) {
 this. name = name;
 this. color = color;
 this, type = "猫科动物":
 this.eat = function() {alert("吃老鼠");};
```

还是采用同样的方法,生成实例:

```
var cat1 = new Cat("大毛", "黄色");
var cat2 = new Cat ("二毛", "黑色");
alert(cat1.type); // 猫科动物
cat1.eat(); // 吃老鼠
```

表面上好像没什么问题,但是实际上这样做,有一个很大的弊端。那就是对于每一个实例对象,type属性和 eat()方法都是一模一样的内容,每一次生成一个实例,都必须为重复的内容,多占用一些内存。这样既不环 保,也缺乏效率。

```
alert(cat1.eat == cat2.eat); //false
```

能不能让type属性和eat()方法在内存中只生成一次,然后所有实例都指向那个内存地址呢?回答是可以 的。

五、 Prototype模式

Javascript规定,每一个构造函数都有一个prototype属性,指向另一个对象。这个对象的所有属性和方 法,都会被构造函数的实例继承。

这意味着,我们可以把那些不变的属性和方法,直接定义在prototype对象上。

```
function Cat(name, color) {
 this.name = name;
 this.color = color;
```

```
Cat. prototype. type = "猫科动物";
 Cat. prototype. eat = function() {alert("吃老鼠")};
  然后, 生成实例。
 var cat1 = new Cat("大毛", "黄色");
 var cat2 = new Cat("二毛", "黑色");
 alert(cat1.type); // 猫科动物
 cat1.eat(); // 吃老鼠
  这时所有实例的type属性和eat()方法,其实都是同一个内存地址,指向prototype对象,因此就提高了运行
  效率。
 alert(cat1.eat == cat2.eat); //true
六、 Prototype模式的验证方法
  为了配合prototype属性,Javascript定义了一些辅助方法,帮助我们使用它。,
6.1 isPrototypeOf()
  这个方法用来判断,某个proptotype对象和某个实例之间的关系。
 alert (Cat. prototype. isPrototype0f(cat1)); //true
 alert(Cat.prototype.isPrototypeOf(cat2)); //true
6.2 hasOwnProperty()
  每个实例对象都有一个has0wnProperty()方法,用来判断某一个属性到底是本地属性,还是继承自
  prototype对象的属性。
 alert(cat1.hasOwnProperty("name")); // true
 alert(cat1.has0wnProperty("type")); // false
6.3 in运算符
  in运算符可以用来判断,某个实例是否含有某个属性,不管是不是本地属性。
 alert("name" in cat1); // true
 alert("type" in cat1): // true
  in运算符还可以用来遍历某个对象的所有属性。
 for(var prop in cat1) { alert("cat1["+prop+"]="+cat1[prop]); }
Javascript面向对象编程 (二):构造函数的继承象生成实例:
  今天要介绍的是,对象之间的"继承"的五种方法。
  比如,现在有一个"动物"对象的构造函数。
 function Animal() {
 this.species = "动物";
  还有一个"猫"对象的构造函数。
 function Cat(name, color) {
 this.name = name;
 this.color = color;
  怎样才能使"猫"继承"动物"呢?
```

一、构造函数绑定

第一种方法也是最简单的方法,使用call或apply方法,将父对象的构造函数绑定在子对象上,即在子对象构造函数中加一行:

```
function Cat(name, color) {
 Animal.apply(this, arguments);
 this.name = name;
 this.color = color;
}
var cat1 = new Cat("大毛","黄色");
alert(cat1.species); // 动物
```

二、 prototype模式

第二种方法更常见,使用prototype属性。

如果"猫"的prototype对象,指向一个Animal的实例,那么所有"猫"的实例,就能继承Animal了。

```
Cat.prototype = new Animal();
Cat.prototype.constructor = Cat;
var cat1 = new Cat("大毛","黄色");
alert(cat1.species); // 动物
```

代码的第一行,我们将Cat的prototype对象指向一个Animal的实例。

Cat.prototype = new Animal();

它相当于完全删除了prototype 对象原先的值,然后赋予一个新值。但是,第二行又是什么意思呢? Cat. prototype. constructor = Cat;

原来,任何一个prototype对象都有一个constructor属性,指向它的构造函数。如果没有"Cat.prototype = new Animal();"这一行,Cat.prototype.constructor是指向Cat的;加了这一行以后,Cat.prototype.constructor指向Animal。

alert(Cat.prototype.constructor == Animal); //true

更重要的是,每一个实例也有一个constructor属性,默认调用prototype对象的constructor属性。

alert(cat1.constructor == Cat.prototype.constructor); // true

因此,在运行"Cat.prototype = new Animal();"这一行之后,cat1.constructor也指向Animal!alert(cat1.constructor == Animal); // true

这显然会导致继承链的紊乱(cat1明明是用构造函数Cat生成的),因此我们必须手动纠正,将Cat. prototype对象的constructor值改为Cat。这就是第二行的意思。

这是很重要的一点,编程时务必要遵守。下文都遵循这一点,即如果替换了prototype对象,

```
o.prototype = {};
```

那么,下一步必然是为新的prototype对象加上constructor属性,并将这个属性指回原来的构造函数。 o. prototype. constructor = o;

三、 直接继承prototype

第三种方法是对第二种方法的改进。由于Animal对象中,不变的属性都可以直接写入Animal.prototype。所以,我们也可以让Cat()跳过 Animal(),直接继承Animal.prototype。

现在,我们先将Animal对象改写:

```
function Animal(){ }
Animal.prototype.species = "动物";
```

然后,将Cat的prototype对象,然后指向Animal的prototype对象,这样就完成了继承。 Cat. prototype = Animal. prototype; Cat. prototype. constructor = Cat; var cat1 = new Cat("大毛", "黄色"); alert(cat1.species); // 动物 与前一种方法相比,这样做的优点是效率比较高(不用执行和建立Animal的实例了),比较省内存。缺点是 Cat. prototype和Animal. prototype现在指向了同一个对象,那么任何对Cat. prototype的修改,都会反映 到Animal.prototype。 所以,上面这一段代码其实是有问题的。请看第二行 Cat. prototype. constructor = Cat: 这一句实际上把Animal.prototype对象的constructor属性也改掉了! alert (Animal. prototype. constructor); // Cat 四、 利用空对象作为中介 由于"直接继承prototype"存在上述的缺点,所以就有第四种方法,利用一个空对象作为中介。 var F = function() {}: F. prototype = Animal. prototype; Cat. prototype = new F(); Cat.prototype.constructor = Cat; F是空对象,所以几乎不占内存。这时,修改Cat的prototype对象,就不会影响到Animal的prototype对象。 alert (Animal. prototype. constructor); // Animal 我们将上面的方法, 封装成一个函数, 便于使用。 function extend(Child, Parent) { var F = function() {}; F. prototype = Parent. prototype; Child. prototype = new F(); Child. prototype. constructor = Child; Child. uber = Parent. prototype; 使用的时候,方法如下

extend(Cat, Animal); var cat1 = new Cat("大毛","黄色"); alert(cat1.species); // 动物

这个extend函数,就是YUI库如何实现继承的方法。

另外, 说明一点, 函数体最后一行

Child.uber = Parent.prototype;

意思是为子对象设一个uber属性,这个属性直接指向父对象的prototype属性。(uber是一个德语词,意思是"向上"、"上一层"。)这等于在子对象上打开一条通道,可以直接调用父对象的方法。这一行放在这里,只是为了实现继承的完备性,纯属备用性质。

上面是采用prototype对象,实现继承。我们也可以换一种思路,纯粹采用"拷贝"方法实现继承。简单说,如果把父对象的所有属性和方法,拷贝进子对象,不也能够实现继承吗?这样我们就有了第五种方法。 首先,还是把Animal的所有不变属性,都放到它的prototype对象上。

```
function Animal() {}
Animal.prototype.species = "动物";
然后,再写一个函数,实现属性拷贝的目的。
function extend2(Child, Parent) {
 var p = Parent.prototype;
 var c = Child.prototype;
 for (var i in p) {
 c[i] = p[i];
 }
 c.uber = p;
}
```

这个函数的作用,就是将父对象的prototype对象中的属性,一一拷贝给Child对象的prototype对象。 使用的时候,这样写:

```
extend2(Cat, Animal);
var cat1 = new Cat("大毛","黄色");
alert(cat1.species); // 动物
```

Javascript面向对象编程(三): 非构造函数的继承

今天是最后一个部分,介绍不使用构造函数实现"继承"。

一、什么是"非构造函数"的继承?

```
比如,现在有一个对象,叫做"中国人"。
 var Chinese = {
 nation: '中国'
 };
还有一个对象,叫做"医生"。
 var Doctor = {
 career: '医生'
```

请问怎样才能让"医生"去继承"中国人",也就是说,我怎样才能生成一个"中国医生"的对象?这里要注意,这两个对象都是普通对象,不是构造函数,无法使用构造函数方法实现"继承"。

二、object()方法

json格式的发明人Douglas Crockford,提出了一个object()函数,可以做到这一点。

```
function object(o) {
 function F() {}
 F. prototype = o;
 return new F();
}
```

这个object()函数,其实只做一件事,就是把子对象的prototype属性,指向父对象,从而使得子对象与父

对象连在一起。

使用的时候,第一步先在父对象的基础上,生成子对象:

```
var Doctor = object(Chinese);
```

然后,再加上子对象本身的属性:

Doctor.career = '医生';

这时, 子对象已经继承了父对象的属性了。

alert(Doctor.nation); //中国

三、浅拷贝

除了使用"prototype链"以外,还有另一种思路:把父对象的属性,全部拷贝给子对象,也能实现继承。 下面这个函数,就是在做拷贝:

```
function extendCopy(p) {
 var c = \{\};
 for (var i in p) {
 c[i] = p[i];
 c.uber = p;
 return c;
使用的时候,这样写:
 var Doctor = extendCopy(Chinese);
```

Doctor. career = '医生':

alert(Doctor.nation); // 中国

但是,这样的拷贝有一个问题。那就是,如果父对象的属性等于数组或另一个对象,那么实际上,子对象获 得的只是一个内存地址,而不是真正拷贝,因此存在父对象被篡改的可能。

请看,现在给Chinese添加一个"出生地"属性,它的值是一个数组。

Chinese. birthPlaces = ['北京', '上海', '香港'];

通过extendCopy()函数, Doctor继承了Chinese。

var Doctor = extendCopy(Chinese);

然后,我们为Doctor的"出生地"添加一个城市:

Doctor. birthPlaces. push('厦门');

发生了什么事? Chinese的"出生地"也被改掉了!

alert (Doctor. birthPlaces); //北京, 上海, 香港, 厦门 alert (Chinese. birthPlaces); //北京, 上海, 香港, 厦门

所以, extendCopy()只是拷贝基本类型的数据, 我们把这种拷贝叫做"浅拷贝"。这是早期jQuery实现继承的 方式。

四、深拷贝

所谓"深拷贝",就是能够实现真正意义上的数组和对象的拷贝。它的实现并不难,只要递归调用"浅拷贝"就行 了。

```
function deepCopy(p, c) {
 var c = c | | \{\};
```

```
for (var i in p) {
 if (typeof p[i] === 'object') {
 c[i] = (p[i].constructor === Array) ? [] : {};
 deepCopy(p[i], c[i]);
 } else {
 c[i] = p[i];
 }
 return c;
 }

使用的时候这样写:
 var Doctor = deepCopy(Chinese);
现在,给父对象加一个属性,值为数组。然后,在子对象上修改这个属性:
 Chinese.birthPlaces = ['北京','上海','香港'];
 Doctor.birthPlaces.push('厦门');

这时,父对象就不会受到影响了。
 alert(Doctor.birthPlaces); //北京,上海,香港,厦门
 alert(Chinese.birthPlaces); //北京,上海,香港
```

摘抄: 阮一峰