

Andreas Ecker | 1&1 Internet AG

Advanced Object-Oriented JavaScript

These keywords belong too ...

abstract extends

package

throws

boolean

final

private

transient

byte

float

protected

volatile

char

implements public

class

import

short

const

int

static

double

interface

super

enum

long

synchronized

export

native

... JavaScript!

- ECMAScript 3 / JavaScript 1.5
- Standard spezified in 1999
- Supported by all common browsers
- Many keywords reserved, but not used

- ECMAScript 4 / JavaScript 2.0
- Many new language features
- Not expected any time soon

Data Types

Primitive Types

Reference Types

Primitive Types

Boolean

true, false

Number

1, 3.141, -1.602e-19

String

"Joe"

null

null

undefined

undefined

Reference Types

Date

new Date(1211623944453);

Error

new Error("Oops!");

RegExp

/^web.*\$/i;

Array

["apple", "banana"]

Function

function(x) {return x*x}

typeof

- Boolean
- Number
- String
- null
- undefined
- Array
- Function
- Object

- "boolean"
- "number"
- "string"
- "object" Caution!
- "undefined"
- "object" Caution!
- "function"
- "object"

Object

unordered collection of properties with arbitrary values

• object literal

```
var obj = { name: "Joe", age: 26 };
```

- setting a property
 obj.lastName = "Smith";
- retrieving properties
 alert(obj.name + " " + obj.lastName);

Object as Hash

Data structure that associates arbitrary values with arbitrary strings

- property name as an identifier obj.lastName = "Smith";
- property name as a string
 obj["lastName"] = "Smith";
- for(prop in obj) {
 alert(prop + ": " + obj[prop]);
 }

Class

Concept of a class does not exist...

... but use a function as a constructor:

```
• function Dog() {}; class "Dog"
```

var lassie = new Dog; instance "lassie"

• alert(lassie instanceof Dog); // true

Static Members

Because functions are "first-class objects" we can attach properties:

Class VariablesDog.SPECIES = "Canis lupus";

Class Methods

```
Dog.getCount = function() {
 return Dog.COUNT;
};
```


Instance Members

Instance Variables

```
function Dog(name) {
 this.name = name;
};

var lassie = new Dog("Lassie");
alert( lassie.name );
```


Instance Members

Instance Methods

```
function Dog(name) {
  this.name = name;
  this.bark =
 function() { alert("Woof!") };
var lassie = new Dog("Lassie");
lassie.bark();
```


Scope

- Global Scope
 - Variables outside of any functions
 - Variables inside functions without var

```
var global1 = 1;
global2 = 2;
function foo() {
  global3 = 3;
};
```


Scope

- Function Scope
 - Variables inside functions declared with var
 - Function arguments

```
function foo(local1) {
  var local2 = 2;
};
```


Scope

```
 Block Scope

... but can be faked:
// before block
(function() {
  // inside block
}) ();
// after block
```


Private Members

```
function Dog(name) {
  var name = name; // private variable
  // privileged method
  this.getName = function() {
 return name;
  };
var lassie = new Dog("Lassie");
alert( lassie.getName() );
```


Private Members

```
function Dog(name) {
  var name = name;
  // private method
  var fixName = function() {
 return name.toUpperCase();
  };
  this.getName = function() {
 return fixName();
```


Closures

- Nested functions
- Inner function has still access to local variables even after the outer function has finished

Closures

```
function outer()
  var count = 1;
  function inner() { alert(count++) }
  return inner;
var myClosure = outer();
myClosure(); // ==> 1
myClosure(); // ==> 2
```


Inheritance (native)

• function Pet() {};

• function Dog() {};

Dog.prototype = new Pet;

Calling the superclass' constructor

```
function Pet(name) {
  this.name = name;
function Dog(name) {
  // super(name)
  Pet.call( this, name );
  this.bark = function() {};
Dog.prototype = new Pet;
```


Calling a Method with Arbitrary Scope

Inside the method this now refers to the scope you supplied:

```
• function foo() {
 this.bar();
};
```

- foo.call(scope, arg1, arg2, ...);
- foo.apply(scope, [arg1, arg2, ...]);

Instance Members (improvement)

```
// old: attach to "this"
 function Dog(name) {
 this.bark =
 function() { alert("Woof!") };
 };
// new: attach to "prototype"
 function Dog(name) {};
 Dog.prototype.bark =
 function() { alert("Woof!") };
```


Instance vs. Prototype

- Property values on instance: local, instance-specific values
- Property values on prototype: read-only default values

Attaching to the prototype saves memory, especially for *large* numbers of instances

Class Augmentation

- Affects all new instances
- Affects all existing instances
- Allows modification of existing classes

```
String.prototype.trim =
  function() {
 return this.replace(/^\s+/, "");
  };

alert(" Lassie".trim() );
```


Overriding Methods

```
function Dog() {};
Dog.prototype.bark =
 function() { alert("Woof!") };
function Bulldog() {};
Bulldog.prototype = new Dog;
Bulldog.prototype.bark = function() {
  // super.bark();
  Dog.prototype.bark.call(this);
  alert("Grrrh!!") };
```


Abstract Class

```
function Pet() {
  if(this. id == Pet. id) {
 throw new Error("No Pets, please!");
Pet. id = "Pet";
Pet.prototype. id = "Pet";
var fiffy = new Pet; // Error (intended)
```


Inheritance (improved)

```
But now our code to setup inheritance will fail:
Dog.prototype = new Pet; // Error :-(
```

Solution: Do not create an instance of the *actual* superclass just to *setup* inheritance, use a dummy:

```
function Dummy() {};
Dummy.prototype = Pet.prototype;
```

Dog.prototype = new Dummy;

Namespaces

```
if (typeof very == "undefined") {
  very = {};
if (typeof very.cute == "undefined") {
  very.cute = {};
very.cute.Dog = function() {};
var fiffy = new very.cute.Dog;
```


Singleton ("Essence")

```
// The Last of the Mohicans
var chingachgook = {
  fight : function() {
 alert("Woah!");
chingachgook.fight();
```


Singleton ("Ceremony")

```
function Mohican() {
 this.fight = function() {alert("Woah!")}
Mohican.getInstance = function() {
  if (!this. instance) {
 this. instance = new this; }
  return this. instance;
```


Mohican.getInstance().fight();

00 Wishlist

- Closed form of class declaration
- Namespaces
- Static members
- Instance members
- Inheritance
- Superclass call (constructor, overriden methods)

http://qooxdoo.org

Open-Source JavaScript Framework

Class Declaration

```
qx.Class.define( "very.cute.Dog", {
  extend: Dog,
  construct: function(name) {
 this.base( arguments, name); },
  statics: {
 SPECIES: "Canis lupus familiaris" },
  members: {
 bark: function() { alert("wooof");}}
});
```


- Static class
- Abstract class
- Singleton

Static Class

```
qx.Class.define( "DogUtil", {
 type: "static",
 statics: {
 SPECIES: "Canis lupus",
 getCount: function() {}
  }
});
```


Abstract Class

```
qx.Class.define( "Pet", {
  type: "abstract",
  construct: function(name) {
 this.name = name;
  members: {
 getName: function() {
 return this.name; }
});
```


Singleton

```
type: "singleton",
  members: {
 fight: function() {
 alert("Woah!");
});
var chingachgook = Mohican.getInstance()
chingachgook.fight();
```

qx.Class.define("Mohican", {

Destructors

Destructor

```
qx.Class.define( "very.cute.Dog", {
  construct: function() {
 this. toys = new some.complex.Toy;
  destruct: {
 this. disposeObjects(" toys");
});
```


- Getters
- Setters

Dynamic Properties

```
qx.Class.define( "very.cute.Dog", {
  properties: {
 name: { check: "String" }
});
var fiffy = very.cute.Dog;
fiffy.setName("Fiffy");
alert( fiffy.getName() );
```


Interfaces

Definition of (empty) methods, that a class must implement individually

Mixins

Definition of (non-empty) methods, etc. that are added to an existing class

Interfaces

```
qx.Interface.define( "IVenomous", {
  members: {
 actionToKill: function() {} }
});
qx.Class.define( "Snake",
  implement: IVenomous,
  members: {
 actionToKill: function() {
 /* bite code here */ }
});
```


Mixins

```
qx.Mixin.define( "MMigrant", {
  members: {
 leave: function() { /* code! */ },
 return: function() { /* code! */ },
});
qx.Class.define("Stork",
  include: [MMigrant, MClattering]
});
```

Aspect-oriented Propramming (AOP)

Attach advices before or after each function call

```
qx.core.Aspect.addAdvice(
  "before", // or "after"
  11 * 11 /
 // or "member", "static",
 // "constructor",
 // "destructor", "property"
  "your.namespace.*", // regexp
  myAdvice
```


Aspect-oriented Propramming (AOP)

Signature of advice function:

```
myAdvice(
  fullName, // full function name
  target, // function to call
  type, // "before" or "after"
  args, // arguments to target
  retValue // only for "after" advice
);
```


Please try that at home

- http://qooxdoo.org
- qooxdoo: OO Documentation
- qooxdoo: API Viewer
- Crockford: JavaScript Survey
- Crockford: Private Members
- Flanagan: JavaScript (O'Reilly)
- andreas.ecker@lundl.de

