

People matter, results count.

Agenda

- Object Notations
- Object Properties
 - Data Properties
 - Accessor Properties
 - Defining Multiple Properties
 - Reading Property Attributes
- Object Creation
 - Factory Pattern
 - Constructor Pattern
- Prototypes
 - Prototype Pattern
 - How Prototypes Work
 - Combination Constructor Prototype Pattern


Object Notations


Object Notations

- Concept of "Class" not available in JavaScript (up to ES5)
- Objects are little different in JavaScript than Class based
 Object Oriented Languages such as C#, Java and etc.
- defn of Object:
 - unordered collection of properties each of which contains a primitive value, object or function
 - it is like a grouping of name-value pairs where the value may be a data or a function
 - each property or method is identified by a name that is mapped to a value like a HashTable


Object Notations (Contd.)

- Types of Object Notation
 - Object Constructor
 - old way of defining objects
 - Object Literal
 - preferred pattern and more concise way of defining objects


Object Notations (Contd.)

Object Constructor

```
// Creating Object - Object Constructor

var sweet = new Object();

sweet.name = "Gulab Jamun";
sweet.price = 100;
sweet.expiry_days = 7;

sweet.eat = function() {
 document.writeln(this.name + " is Delicious !<BR/>BR/>");
}

sweet.eat();

document.writeln("Sweet Name : " + sweet.name + "<BR/>SR/>");
```

Output

Gulab Jamun is Delicious!

Sweet Name: Gulab Jamun


Object Notations (Contd.)

Object Literal

```
// Creating Object - Object Literal

var fruit = {
 name: "Apple",
 price: 200,
 expiry_days: 15,
 eat : function() {
 document.writeln("I Love " + this.name + "<BR/><BR/>");
 };

fruit.eat();

document.writeln("Fruit Name : " + fruit.name + "<BR/><BR/>");
```

Output

I Love Apple

Fruit Name : Apple


Object Properties


Object Properties

- characteristics of properties can be controlled through the use of internal-only attributes
- internal-only attributes are not directly accessible in JavaScript
- To indicate that an attribute is internal, the attribute name is surrounded by a pair of []
 - Ex: [[Writable]]


- Data Properties
 - [[Configurable]]
 - indicates if the property may be redefined by removing the property via delete, changing the property's attributes, or changing the property into an accessor property
 - [[Enumerable]]
 - indicates if the property will be returned in a for-in loop
 - [[Writable]]
 - indicates if the property's value can be changed
 - [[Value]]
 - contains the actual data value for the property


- Data Properties
 - Object.defineProperty(object, "property_name", descriptorObject);
 - By default, data properties except Value are set to false

```
//Types of Properties - Data Properties
 var software = {};
 Object.defineProperty(software, "name", {
 configurable: false,
 writable: true,
 value: "SQUISH"
 });
 document.writeln(software.name + "<BR/><BR/>");
 delete software.name;
 document.writeln(software.name+ "<BR/><BR/>");
 software.name = "squeeze";
 document.writeln("Writable Property to True : " + software.name + "<BR/><BR/>");
 document.writeln("Going to set Writable property to False " + "<BR/><BR/>");
 Object.defineProperty(software, "name", {
 writable: false
 });
 software.name = "Squash";
 document.writeln("New software name is 'Squash', Result is : " + software.name+ "
 <BR/><BR/>");
```

Output

SOUISH

SQUISH

Writable Property to True: squeeze

Going to set Writable property to False

New software name is 'Squash', Result is : squeeze


- Accessor Properties
 - [[Configurable]]
 - indicates if the property may be redefined by removing the property via delete, changing the property's attributes, or changing the property into a data property
 - [[Enumerable]]
 - indicates if the property will be returned in a for-in loop
 - [[Get]]
 - function to call when the property is read from, default value is undefined
 - [[Set]]
 - function to call when the property is written from, default value is undefined


Accessor Properties

```
//Types of Properties - Accessor Properties
 var book = {
 _year: 2014,
 edition: 1
 };
 Object.defineProperty(book, "year", {
 get: function(){
 return this._year;
 set: function(newValue){
 if (newValue > 2014) {
 this._year = newValue;
 this.edition = newValue - 2014:
 this.edition++;
 });
 //Getting Value
 document.writeln("Publication Year : " + book.year +"<BR/><BR/>");
 document.writeln("Edition : " + book.edition +"<BR/><BR/>");
 //Setting Value
 book.year = 2015;
```

Output

Publication Year: 2014

Edition: 1

Publication Year: 2015

Edition: 2

Publication Year: 2016

Edition: 3

Publication Year: 2017

Edition: 4


- Defining Multiple Properties
 - Object.defineProperties(object, descriptorObject);

```
// Defining Multiple Properties
 var book = {};
 Object.defineProperties(book, {
 _year: {
 writable: true,
 value: 2014
 edition: {
 writable: true,
 value: 1
 },
 year: {
 get: function(){
 return this._year;
 },
 set: function(newValue){
 if (newValue > 2014) {
 this._year = newValue;
 this.edition = newValue - 2014;
 this.edition++;
 });
```

Output

Publication Year: 2014

Edition: 1

Publication Year: 2015

Edition: 2

Publication Year: 2016

Edition: 3

Publication Year: 2017

Edition: 4


- Reading Property Attributes
 - Object.getOwnPropertyDescriptor(object, property_name);

Output

```
var descriptor = Object.getOwnPropertyDescriptor(book, "_year");
 2016
document.writeln(descriptor.value + "<BR/><BR/>");
 //2016
document.writeln(descriptor.configurable + "<BR/><BR/>");
 //false
 false
document.writeln(typeof descriptor.get + "<BR/><BR/>");
 //"undefined"
 undefined
var descriptor = Object.getOwnPropertyDescriptor(book, "year");
document.writeln(descriptor.value+ "<BR/><BR/>");
 //undefined
 undefined
document.writeln(descriptor.enumerable+ "<BR/><BR/>"); //false
document.writeln(typeof descriptor.get+ "<BR/><BR/>");
 //"function"
 false.
 function
```


Object Creation


Object Creation

- Factory Pattern
 - well-known design pattern used in software engineering to abstract away the process of creating objects
 - functions are created to encapsulate the creation of objects with specific interfaces
 - solves the problem of creating multiple similar objects
- Disadvantage
 - didn't address the issue of object identification


Factory Pattern

```
//Factory Pattern
 function createSweet(name, price, expiry_days){
 var o = new Object();
 o.name = name;
 o.price = price;
 o.expiry_days = expiry_days;
 o.eat = function(){
 document.writeln(this.name + " is delicious :) :) < BR/> < BR/>");
 };
 return o;
 var sweet1 = createSweet("Laddu", 35, 7);
 var sweet2 = createSweet("Halwa", 50, 3);
 var sweet3 = createSweet("Rasagulla", 60, 4);
 sweet1.eat();
 sweet2.eat();
 sweet3.eat();
```

Output

Laddu is delicious:):)

Halwa is delicious:):)

Rasagulla is delicious:):)


- Constructor Pattern
 - Creates a New Object
 - Assign the "this" value of the constructor to the new object (so this sets the context to the new object)
 - Execute the code inside the constructor (adds properties to the new object)
 - Returns the new object
- Advantages
 - No Object being created explicitly
 - Properties and Methods are assigned directly onto the "this" object
 - No return statement


Constructor Pattern

```
// Constructor Pattern

function Sweet(name, price, expiry_days){
 this.name = name;
 this.price = price;
 this.expiry_days = expiry_days;
 this.eat = function(){
 document.writeln(this.name + " is Delicious! <BR/><BR/>");
 };

}

var sweet1 = new Sweet("Laddu", 35, 7);
var sweet2 = new Sweet("Halwa", 50, 3);

sweet1.eat();
sweet2.eat();
```

Output

Laddu is Delicious!

Halwa is Delicious!


Constructor as Functions

```
// Constructor as Functions
 function Fruit(name, price, expiry_days){
 this.name = name;
 this.price = price;
 this.expiry_days = expiry_days;
 this.eat = function(){
 document.writeln("I am eating "+this.name + "<BR/><BR/>");
 };
 // this.eat = new Function(document.writeln("I am eating "+ this.name + "<BR/>
 <BR/>"));
 // logical equivalent
 // use as a constructor
 var fruit1 = new Fruit("Apple", 120, 5);
 fruit1.eat();
 // call as a function
 Fruit("Orange", 100, 7);
 window.eat();
 // call in the scope of another object
 var fruit2 = new Object();
 Fruit.call(fruit2, "Pomegranate", 160, 6);
 fruit2.eat();
```

Output

I am eating Apple

I am eating Orange

I am eating Pomegranate


- Problem with Constructors
 - downside of constructor's is that methods are created once for each instance
 - hence, functions of same name on different instances are not equivalent
 - it doesn't make sense to have two instances of Function that do the same thing

```
this.eat = function(){
 document.writeln("I am eating "+this.name + "<BR/><BR/>");
};
// logical equivalent
// this.eat = new Function(document.writeln("I am eating "+ this.name + "<BR/><BR/>"));
```


Problem with Constructors

```
var kiwi = new Fruit("Kiwi", 120, 5);
var strawberry = new Fruit("Strawberry", 100, 2);
kiwi.eat();
strawberry.eat();
```

```
document.writeln("kiwi.eat and strawberry.eat refer same function : ");
document.writeln(kiwi.eat == strawberry.eat); //false
document.writeln("<BR/><BR/>");
```

Output

kiwi.eat and strawberry.eat refer same function : false


- Problem with Constructors Solution!
 - to resolve the duplicate functions, define the function outside the constructor
 - now eat property contains just a pointer to the global eat() function
 - hence, all instances of Fruit end up sharing the same eat() function

```
// Problem with Constructors - Solution
 function Fruit(name, price, expiry_days){
 this.name = name:
 this.price = price;
 this.expiry_days = expiry_days;
 this.eat = eat;
 function eat(){
 document.writeln("I am eating "+this.name + "<BR/><BR/>");
 var kiwi = new Fruit("Kiwi", 120, 5);
 var strawberry = new Fruit("Strawberry", 100, 2);
 kiwi.eat();
 strawberry.eat();
```


Problem with Constructors – Solution!

```
document.writeln("kiwi.constructor : Fruit");
document.writeln(kiwi.constructor == Fruit); //true
document.writeln("<BR/><BR/>");

document.writeln("strawberry.constructor : Fruit");
document.writeln(strawberry.constructor == Fruit); //true
document.writeln("<BR/><BR/>");

document.writeln("kiwi.eat and strawberry.eat refer same function : ");
document.writeln(kiwi.eat == strawberry.eat); //false
document.writeln("<BR/><BR/>");
```

Output

I am eating Kiwi

I am eating Strawberry

kiwi.constructor : Fruit true

strawberry.constructor: Fruit true

kiwi.eat and strawberry.eat refer same function: true


- Prototype Pattern
 - even though constructor pattern resolves the duplicate function referencing issue, it creates some clutter in the global scope by introducing a function that can realistically be used in relation to an object
 - if an object needed multiple methods, that would mean multiple global functions, all of a sudden custom reference type is no longer nicely grouped in the code.
 - these problems are addressed using the prototype pattern
 - each function is created with a prototype property which is an object containing properties and methods that should be available to instances of a particular reference type


Prototype Pattern

- benefit of using the prototype is all of its properties and methods are shared among object instances
- instead of assigning object information in the constructor, they can be assigned directly to the prototype as below:

```
function Book(){
}

Book.prototype.name ="Harry Potter and The Sorcerer's Stone";
Book.prototype.author ="J.K.Rowling";
Book.prototype.price = 300;
Book.prototype.sayReview = function(){
 document.writeln("The book " + this.name + " written by " + this.author + " is good <BR/><BR/>");
}

var book1 = new Book();
book1.sayReview();

var book2 = new Book();
book2.sayReview();

document.writeln("book1.sayReview and book2.sayReview refer the same function : ");
```


Prototypes in JavaScript


Prototypes in JavaScript

How Prototypes Work


- Object.prototype
- •isPrototypeOf()
- Object.getPrototypeOf()
- Object.__proto__

Object.prototype

```
document.writeln("The Result of Book.prototype is : ")
document.writeln(Book.prototype);
document.writeln("<BR/><BR/>");
```

The Result of Book.prototype is: [object Object]

isPrototypeOf()

```
document.writeln("The Result of Book.prototype.isPrototypeOf(book1) is : ");
document.writeln(Book.prototype.isPrototypeOf(book1));
document.writeln("<BR/><BR/>");

document.writeln("The Result of Book.prototype.isPrototypeOf(book2) is : ");
document.writeln(Book.prototype.isPrototypeOf(book2));
document.writeln("<BR/><BR/>");
```

The Result of Book.prototype.isPrototypeOf(book1) is: true

The Result of Book.prototype.isPrototypeOf(book2) is: true


Object.getPrototypeOf()

```
document.writeln("The Result of Object.getPrototypeOf(book1) is : ")
document.writeln(Object.getPrototypeOf(book1));
document.writeln("<BR/><BR/>");
```

The Result of Object.getPrototypeOf(book1) is: [object Object]

```
document.writeln("The Result of Object.getPrototypeOf(book1).name is : ");
document.writeln(Object.getPrototypeOf(book1).name); //true
document.writeln("<BR/><BR/>");

document.writeln("The Result of Object.getPrototypeOf(book1).sayReview() is ");
document.writeln(Object.getPrototypeOf(book1).sayReview());
document.writeln(Object.getPrototypeOf(book1).sayReview());
document.writeln("<BR/><BR/>");
```

The Result of Object.getPrototypeOf(book1).name is: Harry Potter and The Sorcerer's Stone

The Result of Object.getPrototypeOf(book1).sayReview() is : The book Harry Potter and The Sorcerer's Stone written by J.K.Rowling is good


Object.__proto__

```
document.writeln("The Result of book1.__proto__ == Book.prototype is : ");
document.writeln(book1.__proto__ == Book.prototype); //true
document.writeln("<BR/><BR/>");
```

The Result of book1.__proto__ == Book.prototype is : true

```
document.writeln("The Result of Object.getPrototypeOf(book1).sayReview() is :
");
document.writeln(Object.getPrototypeOf(book1).sayReview());
document.writeln("<BR/><BR/>");

document.writeln("The Result of book2.__proto__.sayReview() is : ");
document.writeln(book2.__proto__.sayReview());
document.writeln("<BR/><BR/>");
```

The Result of Object.getPrototypeOf(book1).sayReview() is: The book Harry Potter and The Sorcerer's Stone written by J.K.Rowling is good

The Result of book2.__proto__.sayReview() is : The book Harry Potter and The Sorcerer's Stone written by J.K.Rowling is good


Shadowing prototype Property

```
// Shadowing Prototype Properties with Instance Properties
 function Book(){
 Book.prototype.name ="Harry Potter and The Sorcerer's Stone";
 Book.prototype.author ="J.K.Rowling";
 Book.prototype.price = 300;
 Book.prototype.sayReview = function(){
 document.writeln("The book " + this.name + " written by " + this.author + " is
 good <BR/><BR/>");
 var book1 = new Book();
 var book2 = new Book();
 book1.name = "Fantastic Beasts and Where to Find them";
 document.writeln('Book1 " ' +book1.name + ' " written by ' + book1.author + "<BR/>
 <BR/>"); // - from instance
 document.writeln('Book2 " ' +book2.name + ' " written by ' + book2.author + "<BR/>
 <BR/>"); // - from prototype
```


Book1 "Fantastic Beasts and Where to Find them " written by J.K.Rowling

Book2 "Harry Potter and The Sorcerer's Stone "written by J.K.Rowling


Prototypes in JavaScript

Shadowing prototype Property with Instance Property


Shadowing prototype Property

```
delete book1.name;
document.writeln("book1.name instance property is deleted now!<BR/>
document.writeln('Book1 " ' +book1.name + ' " written by ' + book1.author + "<BR/>
<BR/>"); // - from prototype
document.writeln('Book2 " ' +book2.name + ' " written by ' + book2.author + "<BR/>
<BR/>"); // - from prototype
```

book1.name instance property is deleted now!

Book1 " Harry Potter and The Sorcerer's Stone " written by J.K.Rowling

Book2 " Harry Potter and The Sorcerer's Stone " written by J.K.Rowling


- hasOwnProperty() & in Operator
 - hasOwnProperty() determines if a property exists on the instance or on the prototype
 - "in" Operator when used on its own, returns "true" when a property of the given name is accessible by the object, which is to say that the property may exist on instance or on the prototype

```
document.writeln('book1.hasOwnProperty("name") : ');
document.writeln(book1.hasOwnProperty("name")); //false
document.writeln("<BR/><BR/>");


document.writeln('"name" in book1 : ');
document.writeln("name" in book1); //true
document.writeln("<BR/><BR/>");
```

```
book1.hasOwnProperty("name"): false
```

"name" in book1: true


hasOwnProperty() & in Operator


hasOwnProperty() & in Operator

```
book1.name = "Quidditch through the Ages";

document.writeln("Added instance property for book1.name");
document.writeln("<BR/><BR/>");

document.writeln(book1.name : ");
document.writeln(book1.name); // "Quidditch through the Ages" - from instance
document.writeln("<BR/><BR/>");

document.writeln('person1.hasOwnProperty("name") : ');
document.writeln(book1.hasOwnProperty("name")); //true
document.writeln("<BR/><BR/>");


document.writeln("name" in book1 : ');
document.writeln("name" in book1); //true
document.writeln("SBR/><BR/>");
```

Added instance property for book1.name

book1.name : Quidditch through the Ages
person1.hasOwnProperty("name") : true
"name" in book1 : true


hasOwnProperty() & in Operator


- hasPrototypeProperty()
 - To determine if the property of an object exists on the prototype, combine the inbuilt hasOwnProperty() & "in" Operator as below

```
// custom hasPrototypeProperty()
 function hasPrototypeProperty(object, prop){
 return !object.hasOwnProperty(prop) && (prop in object);
}
```

- "in" operator will return "true" as long as the property is accessible by the object
- hasOwnProperty() returns "true" only if the property exists in the instance


hasPrototypeProperty()

```
function Book(){
}

Book.prototype.name ="Harry Potter and The Sorcerer's Stone";
Book.prototype.author ="J.K.Rowling";
Book.prototype.price = 300;
Book.prototype.sayReview = function(){
 document.writeln("The book " + this.name + " written by " + this.author + " is good <BR/><BR/>");
}

var book = new Book();

document.writeln('hasPrototypeProperty(book, "name") : ')
 document.writeln(hasPrototypeProperty(book, "name")); //true
 document.writeln("<BR/><BR/>");

book.name = "The Tales of Beedle the Bard";

document.writeln('hasPrototypeProperty(book, "name") : ')
 document.writeln(hasPrototypeProperty(book, "name")); //false
 document.writeln("<BR/><BR/>
);
```

hasPrototypeProperty(book, "name"): true

hasPrototypeProperty(book, "name"): false


- Looping in for-in loop "in" Operator
 - all properties that are accessible by the object in instance and prototype will be enumerated in for-in loop (including the properties for which [[Enumerable]] set to "false"

```
// in operator

var test0bj1 = {
 toString : function(){
 return "My test0bject";
 }
};

for (var prop in test0bj1){
 if (prop == "toString"){
 document.writeln("Found toString in test0bj1's instance <BR/>
};
}
```

Found toString in testObj1's instance


Object.keys(object)

```
// Object.keys()
function Person(){
Person.prototype.name = "Raam";
Person.prototype.age = 25;
Person.prototype.job = "Web Dev Engineer I";
Person.prototype.sayName = function(){
 document.writeln(this.name);
 document.writeln("<BR/><BR/>");
};
var keys = Object.keys(Person.prototype);
document.writeln(keys); //"name,age,job,sayName"
document.writeln("<BR/><BR/>");
var p1 = new Person();
p1.name = "Krish";
p1.age = 27;
var p1keys = Object.keys(p1);
document.writeln(p1keys); //"name,age"
document.writeln("<BR/><BR/>");
```


Object.getOwnPropertyNames(object)

```
function Person(){
Person.prototype.name = "Raam";
Person.prototype.age = 25;
Person.prototype.job = "Web Dev Engineer I";
Person.prototype.sayName = function(){
 document.writeln(this.name);
 document.writeln("<BR/><BR/>");
};
var p1 = new Person();
p1.name = "Krish";
p1.age = 27;
var keys = Object.getOwnPropertyNames(Person.prototype);
document.writeln(keys); //"constructor, name, age, job, sayName"
document.writeln("<BR/><BR/>");
var keys_p1 = Object.getOwnPropertyNames(p1);
document.writeln(keys_p1); //"name,age"
document.writeln("<BR/><BR/>");
```


Alternate Prototype Syntax

```
// Alternate Prototype Syntax
 function Book(){
 Book.prototype = {
 name: "Harry Potter and The Sorcerers Stone",
 author: "J.K.Rowling",
 price : 300,
 sayReview : function(){
 document.writeln("The book " + this.name + " written by " + this.author + " is
 good <BR/><BR/>");
 };
 var book = new Book();
 document.writeln(book instanceof Object); //true
 document.writeln(book instanceof Book); //true
 document.writeln(book.constructor == Book); //false
 document.writeln(book.constructor == Object); //true
```


• Alternate Prototype Syntax – Solution for Constructor Problem!

```
function Book(){
Book.prototype = {
 constructor: Book,
 name: "Harry Potter and The Sorcerers Stone",
 author: "J.K.Rowling",
 price : 300,
 sayReview : function(){
 document.writeln("The book " + this.name + " written by " + this.author + " is
 good <BR/><BR/>");
};
var book = new Book();
document.writeln(book instanceof Object); //true
document.writeln(book instanceof Book); //true
document.writeln(book.constructor == Book); //true
document.writeln(book.constructor == Object); //false
```


Dynamic Nature of Prototypes

```
function God(){
}

God.prototype = {
 constructor: God,
 type : "Human",
 max_age : 200,
 planet : "Earth"
};

var human = new God();


God.prototype.getBlessings = function(){
 document.writeln("Bless you my Child!");
}

human.getBlessings();
```

Bless you my Child!


Dynamic Nature of Prototypes – Before Prototype Assignment


Dynamic Nature of Prototypes – Prototype Overwrite


```
function God(){
}

var human = new God();

God.prototype = {
 constructor: God,
 type : "Human",
 max_age : 200,
 planet : "Earth"
};


God.prototype.getBlessings = function(){
 document.writeln("Bless you my Child!");
}

human.getBlessings();
```


Dynamic Nature of Prototypes – After Prototype Assignment


Native Object Prototypes

```
// Native Object Prototypes
 document.writeln(typeof Array.prototype.sort);
 //"function"
 document.writeln("<BR/><BR/>");
 document.writeln(typeof String.prototype.substring);
 //"function"
 document.writeln("<BR/><BR/>");
 String.prototype.appendCompanyName = function(companyName){
 return this + '_' +companyName;
 var emp1 = "Iron Man";
 var emp2 = "Spider Man";
 document.writeln(emp1.appendCompanyName("Stark Industries"));
 document.writeln("<BR/><BR/>");
 document.writeln(emp2.appendCompanyName("OSCORP Industries"));
 document.writeln("<BR/><BR/>");
```

function

function

Iron Man_Stark Industries

Spider Man OSCORP Industries


Problem with Prototypes

```
function Breakfast(){
Breakfast.prototype = {
 constructor: Breakfast,
 name: "idly",
 price: 10,
 side_dishes : ["coconut_chutney", "sambar"],
 taste: function () {
 document.writeln(this.name + " for " + this.price +" is cheap !<BR/>
 <BR/>")
};
var idly_A2B = new Breakfast();
var idly_MTR = new Breakfast();
idly_A2B.side_dishes.push("tomato_chutney");
document.writeln("Side Dishes @ A2B : ");
document.writeln(idly_A2B.side_dishes); //"coconut_chutney", "sambar",
"tomato_chutney"
document.writeln("<BR/><BR/>");
document.writeln("Side Dishes @ MTR : ");
document.writeln(idly_MTR.side_dishes);
 //"coconut_chutney", "sambar",
"tomato chutnev"
document.writeln("<BR/><BR/>");
document.writeln(idly_A2B.side_dishes === idly_MTR.side_dishes); //true
document.writeln("<BR/><BR/>");
```

Side Dishes @ A2B : coconut_chutney,sambar,tomato_chutney
Side Dishes @ MTR : coconut_chutney,sambar,tomato_chutney
true


Problem with Prototypes


Problem with Prototypes — After the new side_dishes push to idly_A2B


- Problem with Prototypes Solution
 - Combination Constructor Prototype Pattern


Problem with Prototypes – Solution


Problem with Prototypes – Solution

```
var breakfast A2B = new Breakfast("idly", 10);
var breakfast MTR = new Breakfast("dosa", 20);
breakfast_A2B.side_dishes.push("tomato_chutney");
document.writeln("Side Dishes @ A2B : ");
document.writeln(breakfast_A2B.side_dishes);
document.writeln("<BR/><BR/>");
document.writeln("Side Dishes @ MTR : ");
document.writeln(breakfast MTR.side dishes);
document.writeln("<BR/><BR/>");
document.writeln('breakfast_A2B.side_dishes === breakfast_MTR.side_dishes : ');
document.writeln(breakfast_A2B.side_dishes === breakfast_MTR.side_dishes);
document.writeln("<BR/><BR/>");
document.writeln('breakfast A2B.taste === breakfast MTR.taste : ');
document.writeln(breakfast A2B.taste === breakfast MTR.taste);
document.writeln("<BR/><BR/>");
Side Dishes @ A2B: coconut chutney,sambar,tomato chutney
Side Dishes @ MTR: coconut_chutney,sambar
breakfast A2B.side dishes === breakfast MTR.side dishes : false
breakfast A2B.taste === breakfast MTR.taste : true
```


Problem with Prototypes – Solution


Problem with Prototypes – After the new side_dishes push to breakfast_A2B


Summary

- Object Notations
- Object Properties
 - Data Properties
 - Accessor Properties
 - Defining Multiple Properties
 - Reading Property Attributes
- Object Creation
 - Factory Pattern
 - Constructor Pattern
- Prototypes
 - Prototype Pattern
 - How Prototypes Work
 - Combination Constructor Prototype Pattern


Thank you...!


People matter, results count.


About Capgemini

With more than 120,000 people in 40 countries, Capgemini is one of the world's foremost providers of consulting, technology and outsourcing services. The Group reported 2011 global revenues of EUR 9.7 billion.

Together with its clients, Cappemini creates and delivers business and technology solutions that fit their needs and drive the results they want. A deeply multicultural organization, Capgemini has developed its own way of working, the Collaborative Business ExperienceTM, and draws on Rightshore[®], its worldwide delivery model.

Rightshore® is a trademark belonging to Capgemini


www.capgemini.com


