COMP 1073 Client-Side Scripting

Lesson 8

Using Object-Oriented JavaScript

Objectives

When you complete this Lesson, you will be able to:

- Explain basic concepts related to object-oriented programming
- ❖ Use the Date, Number, and Math objects
- Define your own custom JavaScript objects

Introduction to Object-Oriented Programming

- Object-oriented programming
 - Allows reuse of code without having to copy or recreate it

Reusing Software Objects

- Object-oriented programming (OOP)
 - Creating reusable software objects
 - Easily incorporated into multiple programs
- Object
 - Programming code and data treated as an individual unit or component
 - Also called a component
- Data
 - Information contained within variables or other types of storage structures

Reusing Software Objects (cont'd.)

- Objects range from simple controls to entire programs
- Popular object-oriented programming languages
 - C++, Java, Visual Basic, C#

Reusing Software Objects (cont'd.)

Figure 7-1 Programming with objects

What Is Encapsulation?

- Encapsulated objects
 - Code and data contained within the object itself
- Encapsulation places code inside a "black box"
- Interface
 - Elements required for program to communicate with an object
- Principle of information hiding
 - Any methods and properties other programmers do not need to access should be hidden

What Is Encapsulation? (cont'd.)

- Advantages of encapsulation
 - Reduces code complexity
 - Prevents accidental bugs and stealing of code
- Programming object and its interface
 - Compare to a handheld calculator

Figure 7-2 Calculator interface

What Is Encapsulation? (cont'd.)

- Document object is encapsulated (black box)
 - getElementById() method
 - Part of the interface JavaScript uses to communicate with the Document object
- Microsoft Word: example of an object and its interface

Figure 7-3 Using the interface for the **Document** object

Understanding Classes

Classes

Grouping of code, methods, attributes, etc., making up an object

Instance

- Object created from an existing class
- ❖ Instantiate: create an object from an existing class
- Instance of an object inherits its methods and properties from a class
- Objects in the browser object model
 - Part of the web browser
 - No need to instantiate them to use them

Using Built-In JavaScript Classes

CLASS	DESCRIPTION
Arguments	Retrieves and manipulates arguments within a function
Array	Creates new array objects
Boolean	Creates new Boolean objects
Date	Retrieves and manipulates dates and times
Error	Returns run-time error information
Function	Creates new function objects
Global	Stores global variables and contains various built-in JavaScript functions
JSON	Manipulates objects formatted in JavaScript Object Notation (JSON); available in ECMAScript 5 and later
Math	Contains methods and properties for performing mathematical calculations
Number	Contains methods and properties for manipulating numbers
Object	Represents the base class for all built-in JavaScript classes; contains several of the built-in JavaScript functions
RegExp	Contains methods and properties for finding and replacing characters in text strings
String	Contains methods and properties for manipulating text strings

Table 7-1 Built-in JavaScript classes

Using Built-In JavaScript Classes (cont'd.)

- Instantiating an object
 - Some of the built-in JavaScript objects used directly in code
 - Some objects require programmer to instantiate a new object
 - Example: Math object's PI(π) property in a script

```
// calculate the area of a circle based on its radius
function calcCircleArea() {
 var r = document.getElementById("radius").value;
 var area = Math.PI * Math.pow(r, 2); // area is pi times 
 radius squared
 return area;
}
```

Using Built-In JavaScript Classes (cont'd.)

- Instantiating an object (cont'd.)
 - Can instantiate Array object using array literal
 - Example: var deptHeads = [];
 - Can instantiate empty generic object using object literal
 - Example: var accountsPayable = {};
 - Generic object literal uses curly braces around value
 - Can't use object literal for Date object
 - Must use constructor
 - Example: var today = new Date();

Using Built-In JavaScript Classes (cont'd.)

- Performing garbage collection
 - Garbage collection
 - Cleaning up, or reclaiming, memory reserved by a program
 - Declaring a variable or instantiating a new object
 - Reserves memory for the variable or object
 - JavaScript knows when a program no longer needs a variable or object
 - Automatically cleans up the memory

Using the Date, Number, and Math Classes

- Three of most commonly used JavaScript classes:
 - Date, Number, and Math

Manipulating the Date and Time with the * Date Class Date Class

- Methods and properties for manipulating the date and time
- Allows use of a specific date or time element in JavaScript programs

CONSTRUCTOR	DESCRIPTION
Date()	Creates a Date object that contains the current date and time provided by the device
Date (milliseconds)	Creates a Date object based on the number of milliseconds that have elapsed since midnight, January 1, 1970
Date(date_string)	Creates a Date object based on a string containing a date value
<pre>Date(year, month[, day, hours, minutes, seconds, milliseconds])</pre>	Creates a Date object with the date and time set according to the passed arguments; the <code>year</code> and <code>month</code> arguments are required

Table 7-2 Date class constructors

- Example:
 - var today = new Date();
 - Month and year date representation in a Date object
 - Stored using numbers matching actual date and year
- Days of the week and months of the year
 - Stored using numeric representations
 - Starting with zero: similar to an array
- Example:
 - var independenceDay = new Date(1776, 6, 4);

- ❖ After creating a new Date object
 - Manipulate date and time in the variable using the Date class methods
- ❖ Date and time in a Date object
 - Not updated over time like a clock
 - Date object contains the static (unchanging) date and time
 - Set at the moment the JavaScript code instantiates the object

METHOD	DESCRIPTION
getDate()	Returns the date of a Date object
getDay()	Returns the day of a Date object
getFullYear()	Returns the year of a Date object in four-digit format
getHours()	Returns the hour of a Date object
getMilliseconds()	Returns the milliseconds of a Date object
getMinutes()	Returns the minutes of a Date object
getMonth()	Returns the month of a Date object
getSeconds()	Returns the seconds of a Date object
getTime()	Returns the time of a Date object
now()	Returns the current time as the number of milliseconds that have elapsed since midnight, January 1, 1970 (ECMAScript 5 and later only)

Table 7-3 Commonly used methods of the Date class (continues)

METHOD	DESCRIPTION
setDate(date)	Sets the date (1-31) of a Date object
setFullYear(year[, month, day])	Sets the four-digit year of a Date object; optionally allows you to set the month and the day
setHours(hours[, minutes, seconds, milliseconds])	Sets the hours (0-23) of a Date object; optionally allows you to set the minutes (0-59), seconds (0-59), and milliseconds (0-999)
setMilliseconds (milliseconds)	Sets the milliseconds (0-999) of a Date object
<pre>setMinutes(minutes[, seconds, milliseconds])</pre>	Sets the minutes (0-59) of a Date object; optionally allows you to set seconds (0-59) and milliseconds (0-999)
setMonth(month[, date])	Sets the month (0-11) of a Date object; optionally allows you to set the date (1-31)
setSeconds(seconds[, milliseconds])	Sets the seconds (0-59) of a Date object; optionally allows you to set milliseconds (0-999)
setTime()	Sets the time as the number of milliseconds that have elapsed since midnight, January 1, 1970
toLocaleString()	Converts a Date object to a string, set to the current time zone
toString()	Converts a Date object to a string
valueOf()	Converts a Date object to a millisecond format

Table 7-3 Commonly used methods of the Date class

- Each portion of a Date object can be retrieved and modified using the Date object methods
 - Examples:
 - var curDate = new Date();
 - curDate.getDate();
- Displaying the full text for days and months
 - Use a conditional statement to check the value returned by the getDay() or getMonth() method
 - Example:
 - if/else construct to print the full text for the day of the week returned by the getDay() method

```
var today = new Date();
var curDay = today.getDay();
var weekday;
if (curDay === 0) {
 weekday = "Sunday";
} else if (curDay === 1) {
 weekday = "Monday";
} else if (curDay === 2) {
 weekday = "Tuesday";
} else if (curDay === 3) {
 weekday = "Wednesday";
} else if (curDay === 4) {
 weekday = "Thursday";
} else if (curDay === 5) {
 weekday = "Friday";
} else if (curDay === 6) {
 weekday = "Saturday";
```

- Example: include an array named months
 - 12 elements assigned full text names of the months

Manipulating Numbers with the Number Class

Number class

- Methods for manipulating numbers and properties containing static values
 - Representing some numeric limitations in the JavaScript language
- Can append the name of any Number class method or property
 - To the name of an existing variable containing a numeric value

Manipulating Numbers with the Number Class (cont'd.)

Using Number class methods

METHOD	DESCRIPTION
toExponential(decimals)	Converts a number to a string in exponential notation using the number of decimal places specified by decimals
toFixed(decimals)	Converts a number to a string using the number of decimal places specified by decimals
toLocaleString()	Converts a number to a string that is formatted with local numeric formatting style
toPrecision(decimals)	Converts a number to a string with the number of decimal places specified by decimals, in either exponential notation or in fixed notation
toString(base)	Converts a number to a string using the number system specified by base
valueOf()	Returns the numeric value of a Number object

Table 7-4 Number class methods

Manipulating Numbers with the Number Class (cont'd.)

- Using Number class methods (cont'd.)
 - Primary reason for using any of the "to" methods
 - To convert a number to a string value with a specific number of decimal places
 - toFixed() method
 - Most useful Number class method
 - toLocaleString() method
 - Converts a number to a string formatted with local numeric formatting conventions

Manipulating Numbers with the Number Class (cont'd.)

Accessing Number class properties

PROPERTY	DESCRIPTION
MAX_VALUE	The largest positive number that can be used in JavaScript
MIN_VALUE	The smallest positive number that can be used in JavaScript
NaN	The value NaN, which stands for "not a number"
NEGATIVE_INFINITY	The value of negative infinity
POSITIVE_INFINITY	The value of positive infinity

Table 7-5 Number class properties

Performing Math Functions with the Math Class

Math class

- Methods and properties for mathematical calculations
- Cannot instantiate a Math object using a statement such as: var mathCalc = new Math();
 - Use the Math object and one of its methods or properties directly in the code

Example:

```
var curNumber = 144;
var squareRoot = Math.sqrt(curNumber); // returns 12
```

Performing Math Functions with the Math Class (Cont'd)

METHOD	RETURNS
abs(x)	The absolute value of x
acos(x)	The arc cosine of x
asin(x)	The arc sine of x
atan(x)	The arc tangent of x
atan2(x, y)	The angle from the x-axis of the point represented by x , y
ceil(x)	The value of \boldsymbol{x} rounded to the next highest integer
cos(x)	The cosine of x
exp(x)	The exponent of x
floor(x)	The value of \boldsymbol{x} rounded to the next lowest integer
log(x)	The natural logarithm of x
$\max(x, y)$	The larger of x or y
min(x, y)	The smaller of x or y
pow(x, y)	The value of x raised to the y power
random()	A random number
round(x)	The value of x rounded to the nearest integer
sin(x)	The sine of x
sqrt(x)	The square root of x
tan(x)	The tangent of x

Table 7-6 Math class methods

Performing Math Functions with the Math Class (Cont'd)

PROPERTY	DESCRIPTION
Е	Euler's constant e, which is the base of a natural logarithm; this value is approximately 2.7182818284590452354
LN10	The natural logarithm of 10, which is approximately 2.302585092994046
LN2	The natural logarithm of 2, which is approximately 0.6931471805599453
LOG10E	The base-10 logarithm of e, the base of the natural logarithms; this value is approximately 0.4342944819032518
LOG2E	The base-2 logarithm of \emph{e} , the base of the natural logarithms; this value is approximately 1.4426950408889634
PI	A constant representing the ratio of the circumference of a circle to its diameter, which is approximately 3.1415926535897932
SQRT1_2	The square root of 1/2, which is approximately 0.7071067811865476
SQRT2	The square root of 2, which is approximately 1.4142135623730951

Table 7-7 Math class properties

Performing Math Functions with the Math Class (Cont'd)

Example:

- Use the PI property to calculate the area of a circle based on its radius
 - Code uses the pow() method to raise the radius value to second power, and the round() method to round the value returned to the nearest whole number

```
var radius = 25;
var area = Math.PI * Math.pow(radius, 2);
var roundedArea = Math.round(area); // returns 1963
```

Defining Custom JavaScript Objects

- ❖ JavaScript: not a true object-oriented programming language
 - Cannot create classes in JavaScript
 - Instead, called an object-based language
- Can define custom objects
 - Not encapsulated
 - Useful to replicate the same functionality an unknown number of times in a script

Declaring Basic Custom Objects

- Use the Object object
 - var objectName = new Object();
 - var objectName = {};
- Can assign properties to the object
 - Append property name to the object name with a period

Declaring Basic Custom Objects (cont'd.)

- ❖ Add properties using dot syntax
 - Object name followed by dot followed by property name
 - Example:

```
InventoryList.inventoryDate = new Date(2017, 11, 31);
```

Declaring Basic Custom Objects (cont'd.)

- Can assign values to the properties of an object when object first instantiated
- Example:

```
var PerformanceTickets = {
 customerName: "Claudia Salomon",
 performanceName: "Swan Lake",
 ticketQuantity: 2,
 performanceDate: new Date(2017, 6, 18, 20)
};
```

Declaring Sub-Objects

- Value of a property can be another object
 - called a sub-object
 - Example—order object with address sub-object:

```
var order = {
 orderNumber: "F5987",
 address: {
 street: "1 Main St",
 city: "Farmington",
 state: "NY",
 zip: "14425"
 }
};
```

- Associative array
 - An array whose elements are referred to with an alphanumeric key instead of an index number
- Can also use associative array syntax to refer to the properties of an object
- With associative arrays
 - Can dynamically build property names at runtime

- Can use associative array syntax to refer to the properties of an object
- Example:

```
var stopLightColors = {
 stop: "red",
 caution: "yellow",
 go: "green"
};
stopLightColors["caution"];
```

- Can easily reference property names that contain numbers
 - Example:

```
var order = {
 item1: "KJ2435J",
 price1: 23.95,
 item2: "AW23454",
 price2: 44.99,
 item3: "2346J3B",
 price3: 9.95
};
```

- Can easily reference property names that contain numbers (cont'd.)
 - To create order summary:

```
for (var i = 1; i < 4; i++) {
 document.getElementById("itemList").innerHTML +=
 "<p class='item'>" + order["item" + i] + "";
 document.getElementById("itemList").innerHTML +=
 "" + order["price" + i] + "";
};
```

- Can also write generic code to add new object properties that incorporate numbers
 - Example—adding items to shopping cart:

```
totalItems += 1; // increment counter of items in order
currentItem = document.getElementById("itemName").innerHTML;
currentPrice = document.getElementById("itemPrice").innerHTML;
newItemPropertyName = "item" + totalItems; // "item4"
newPricePropertyName = "price" + totalItems; // "price4"
order.newItemPropertyName = currentItem; // order.item4 = (name)
order.newPricePropertyName = currentPrice;
order.price4 = (price);
// Allows for as many items as user wants to purchase
```

Creating Methods

- Object method simply a function with a name within the object
- Two ways to add method to object
 - Provide code for method in object
 - Reference external function

Creating Methods (cont'd.)

- Specify method name with anonymous function as value
 - Example:

```
var order = {
  items: {},
  generateInvoice: function() {
 // function statements
  }
};
```

Creating Methods (cont'd.)

Specify method name with existing function as value

Reference to existing function cannot have parentheses

Enumerating custom object properties

- Custom objects can contain dozens of properties
- To execute the same statement or command block for all the properties within a custom object
 - Use the for/in statement
 - Looping statement similar to the for statement
- Syntax

```
for (variable in object) {
 statement(s);
}
```

Enumerating custom object properties (cont'd.)

- for/in statement enumerates, or assigns an index to, each property in an object
- Typical use:
 - validate properties within an object

Enumerating custom object properties (cont'd.)

Example—checking for empty values:

```
var item={
 itemNumber: "KJ2435J",
 itemPrice: 23.95,
 itemInstock: true,
 itemShipDate: new Date(2017, 6, 18),
};
for (prop in order) {
 if (order[prop] === "") {
 order.generateErrorMessage();
```

Deleting Properties

- Use the delete operator
- ❖ Syntax
 - delete object.property
- Example:
 - delete order.itemInStock;

Defining Constructor Functions

- **❖ Constructor** function
 - Used as the basis for a custom object
 - Also known as object definition
- JavaScript objects
 - Inherit all the variables and statements of the constructor function on which they are based
- All JavaScript functions
 - Can serve as a constructor

Defining Constructor Functions (cont'd.)

Example:

Define a function that can serve as a constructor function

```
function Order(number, order, payment, ship) {
 this.customerNumber = number;
 this.orderDate = order;
 this.paymentMethod = payment;
 this.shippingDate = ship;
}
```

Adding Methods to a Constructor Function

- Can create a function to use as an object method
 - Refer to object properties with this reference
 - Example:

Using the **prototype** Property

- ❖ After instantiating a new object
 - Can assign additional object properties
 - Use a period
- ❖ New property only available to that specific object
- prototype property
 - Built-in property that specifies the constructor from which an object was instantiated
 - When used with the name of the constructor function
 - Any new properties you create will also be available to the constructor function

Using the **prototype** Property (cont'd.)

- Object definitions can use the prototype property to extend other object definitions
 - Can create a new object based on an existing object

Summary

- Object-oriented programming (or OOP)
 - The creation of reusable software objects
- Reusable software objects
 - Called components

Object

- Programming code and data treated as an individual unit or component
- Objects are encapsulated
- Interface represents elements required for a source program to communicate with an object

Summary (cont'd.)

- Principle of information hiding
- Code, methods, attributes, and other information that make up an object
 - Organized using classes

Instance

- Object created from an existing class
- An object inherits the characteristics of the class on which it is based
- Date class contains methods and properties for manipulating the date and time

Summary (cont'd.)

- Number class contains methods for manipulating numbers and properties
- Math class contains methods and properties for performing mathematical calculations
- Can define custom object
 - object literal
- Can create template for custom objects
 - constructor function
- this keyword refers to object that called function
- prototype property specifies object's constructor