

Lecture 14 Object Oriented JavaScript

SE-805 Web 2.0 Programming (supported by Google)

http://my.ss.sysu.edu.cn/courses/web2.0/

School of Software, Sun Yat-sen University

Outline

- Learning Tools
- Object and Functions
- Constructors and Prototype
- Inheritance
- Polymorphism

Learning Tool - Firebug

```
Inspect Clear Profile
Console ▼ HTML CSS Script DOM
 Net
>>> var a = 1;
>>> a
>>> console.log({a: 1});
Object a=1
>>> "Wow"
```

Learning Tool - JavaScript Shell

- Using bookmarklet version of shell: commands will run in opener's context
 - https://www.squarefree.com/bookmarklets/webdevel.html

Outline

- Learning Tools
- Object and Functions
- Constructors and Prototype
- Inheritance
- Polymorphism

JavaScript != Java

- C-like syntax ✓
- Classes X
- Data type:
 - Primitive:
 - Number − 1, 3, 1001, 11.12, 2e+3
 - String "a", "stoyan", "0"
 - Boolean true | false
 - null
 - undefined
 - Objects: everything else ...

Objects

- Every object in fact is a hash table internally (key: value)
- When a property is a function we can call it a method

```
var obj = {};
obj.name = 'my object';
obj.shiny = true;
var obj = {
  shiny: true,
  isShiny: function() {
 return this.shiny;
obj.isShiny(); // true
```

Object Literal Notation

- Key-value pairs
- Comma-delimited
- Wrapped in curly braces

```
{a: 1, b: "test"}
```

Arrays

- Arrays are objects too
- Auto-increment properties
- Some useful methods

```
>>> var a = [1,3,2];
>>> a[0]
1
>>> typeof a
"object"
```

Array literal notation

```
var array = [
 "Square",
 "brackets",
 "wrap",
 "the",
 "comma-delimited",
 "elements"
];
```

JavaScript Object Notation (JSON)

Object literals + array literals

```
{"num": 1, "str": "abc", "arr": [1,2,3]}
```

- Serialization of Objects, useful in persisting and transporting Objects
- A JSON literal string can be embodied via the eval() function

```
var jsonStr = '{"num": 1, "str": "abc",
 "arr": [1,2,3]}';
obj = eval(jsonStr);
```

Functions

- Functions are objects
 - They have properties
 - They have methods
 - Can be copied, deleted, augmented...
 - Special feature: invokable

```
function say(what) {
  return what;
}

var say = function(what) {
  return what;
};

var say = function say(what) {
  return what;
};
```

Functions are Objects

```
>>> say.length
>>> say.name
"boo"
>>> var tell = say;
>>> tell("doodles")
"doodles"
>>> tell.call(null, "moo!");
"moo!"
```

Return Values

- All functions always return a value
- If a function doesn't return a value explicitly, it returns undefined
- Functions can return objects, including other functions

Outline

- Learning Tools
- Object and Functions
- Constructors and Prototype
- Inheritance
- Polymorphism

Construction Functions

- When invoked with new, functions return an object known as this
- You can modify this before it's returned
- Naming convention: MyConstructor, myFunction

```
var Person = function(name) {
  this.name = name;
  this.getName = function() {
 return this.name;
  };
};
var me = new Person("Stoyan");
me.getName(); // "Stoyan"
```

Constructor Property

```
>>> function Person(){};
>>> var jo = new Person();
>>> jo.constructor === Person
true
>>> var o = {};
>>> o.constructor === Object
true
>>> [1,2].constructor === Array
true
```

Built-in Constructors

- Object
- Array
- Function
- RegExp
- Number
- String
- Boolean
- Date
- Error, SyntaxError, ReferenceError...

Conventions

Use this	Not that
<pre>var o = {};</pre>	<pre>var o = new Object();</pre>
<pre>var a = [];</pre>	<pre>var a = new Array();</pre>
<pre>var re = /[a-z]/gmi;</pre>	<pre>var re = new RegExp('[a-z]', 'gmi');</pre>
<pre>var fn = function(a, b){ return a + b; }</pre>	<pre>var fn = new Function('a, b','return a+b');</pre>

Prototype

- prototype is a special property of the function objects
- prototype is NOT the JavaScript toolkit we used

```
>>> var boo = function(){};
>>> typeof boo.prototype
"object"
```

Augmenting the prototype

```
>>> boo.prototype.a = 1;
>>> boo.prototype.sayAh = function(){};
```

Overwriting the prototype

```
>>> boo.prototype ={a: 1, b: 2};
```

Use of the Prototype

The prototype is used when a function is called as a constructor

```
var Person = function(name) {
 this.name = name;
};
Person.prototype.say = function(){
 return this.name;
};
```

```
>>> var dude = new Person('dude');
>>> dude.name;
"dude"
>>> dude.say();
"dude"
```

say() is a property of the prototype object but it behaves as if it's a property of the dude object

Own Properties vs. Prototype's

```
>>> dude.hasOwnProperty('name');
true
>>> dude.hasOwnProperty('say');
false
```

• isPrototypeOf()

```
>>> Person.prototype.isPrototypeOf(dude);
true
>>> Object.prototype.isPrototypeOf(dude);
true
```


_proto__

 The objects have a secret link to the prototype of the constructor that created them

```
>>> dude.___proto___.hasOwnProperty('say')
true
>>> dude.prototype
??? // Trick question
>>> dude.___proto___.__proto___.
 hasOwnProperty('toString')
true
```

_proto__ Chain

It is a live chain


```
>>> typeof dude.numlegs
"undefined"
>>> Person.prototype.numlegs = 2;
>>> dude.numlegs
```

Outline

- Learning Tools
- Object and Functions
- Constructors and Prototype
- Inheritance
- Polymorphism

How?

```
function NormalObject() { // Parent Constructor
  this.name = 'normal';
  this.getName = function() {
 return this.name;
  };
function PreciousObject(){ // child constructor
 this.shiny = true;
  this.round = true;
/*** How can we do this? ***/
var crystal_ball = new PreciousObject();
crystal_ball.name = 'Crystal Ball.';
crystal_ball.round; // true
crystal_ball.getName(); // "Crystal Ball."
```

Object Inheritance by Copying

```
// Two Objects
var shiny = {
  shiny: true,
  round: true
};
var normal = {
  name: 'name me',
  getName: function() {
 return this.name;
```

```
// Inheritance tool function
function extend(parent,
  child) {
  for (var i in parent) {
 child[i] = parent[i];
// Inheritance by copying
extend(normal, shiny);
shiny.getName(); // "name me"
```

Prototypal Inheritance

Beget object

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

```
>>> var parent = {a:
  1 } ;
>>> var child =
  object(parent);
>>> child.a;
>>>
  child.hasOwnProperty
  (a);
false
```

Outline

- Learning Tools
- Object and Functions
- Constructors and Prototype
- Inheritance
- Polymorphism

Is the JavaScript an OOP Language?

- Definitely sure!
- Object Oriented NOT Class Oriented
 - Encapsulation
 - Inheritance
 - Polymorphism -- Because JavaScript is a dynamic language, polymorphism is quite easy and very common.
 - Two common types of polymorphism:
 - Runtime Replacement
 - Loadtime Branching
- And it is more dynamic then Java and C++, these compiling languages

Loadtime Branching

```
var getXHR = function () {
  if (window.XMLHttpRequest) {
 return function () {
 // Return a standard XHR instance
 };
  else {
 return function () {
 // Return an Explorer XHR instance
 };
}(); // Note: parents trigger self-invocation
```

Runtime Replacement

```
var documentListFactory = function () {
  var out = []; // Just a simple array
  // Override the default .push() method
  out.push = function (document) {
 Array.prototype.push.call(out, {
 document : document,
 timestamp : new Date().getTime()
 } );
 return out;
```

32 / 35

Summary

- **Learning Tools**
 - Firebug, JavaScript Shell
- Object and Functions
 - JavaScript != Java
 - Object literal, Array literal, JSON
 - Functions: objects, invokable, return value
- Constructors and Prototype
 - Constructor functions, constructor property
 - Built-in constructors, conventions
 - Prototype, __proto__ chain
- Inheritance
 - By copying, prototypal
- Polymorphism

July 1, 2010

Loadtime branching, runtime replacement

Exercises

- Write a JavaScript snippets in Firebug console defining classes of Employee, Manager, and Secretary
 - Each Employee has a name and a salary
 - Each Manager is an Employee, and manages a group of other Employees
 - Each Secretary is an Employee, and works for a Manager
- add methods to these classes
 - Each Employee has a show() method returns her name and salary as a string
 - Each Manager has a getInferiors() method returns her inferiors
 - Each Secretary has a getSuperior() method returns her boss
- Inheritances in two different ways, copying and prototype

Further Readings

- Introduction of JavaScript <u>http://en.wikipedia.org/wiki/JavaScript</u>
- W3Schools JavaScript tutorial http://www.w3schools.com/js/default.asp
- Mozilla Developer Center JavaScript documentation <u>https://developer.mozilla.org/en/javascript</u>
- Object Oriented Programming in JavaScript by Mike Koss <u>http://mckoss.com/jscript/object.htm</u>
- JavaScript Object-Oriented Programming Part 1
 http://articles.sitepoint.com/article/oriented-programming-1
- JavaScript Object-Oriented Programming Part 2 http://articles.sitepoint.com/article/oriented-programming-2

Thank you!

