In JavaScript

Telerik Software Academy

Learning & Development

http://academy.telerik.com

Table of Contents

- Implementing classical inheritance
- The prototype chain
- Using parent methods
- OOP frameworks
 - John Resig simple inheritance

Like in C#, Java or C++

- Inheritance is a way to extend the functionality of an object, into another object
 - Like Student inherits Person
 - Person inherits Mammal, etc...
- In JavaScript inheritance is achieved by setting the prototype of the derived type to an instance of the super type

```
function Person(fname, lname) {}
function Student(fname, lname, grade) {}
Student.prototype = new Person();
```

 Now all instances of type Student are also of type Person and have Person functionality

```
var student = new Student("Kiro", "Troikata", 7);
```

Live Demo

The Prototype Chain

The way to search properties in JavaScript

The Prototype Chain

- Objects in JavaScript can have only a single prototype
 - Their prototype also has a prototype, etc...
 - This is called the prototype chain
- When a property is called on an object
 - 1. This object is searched for the property
 - 2. If the object does not contain such property, its prototype is checked for the property, etc...
 - 3. If a null prototype is reached, the result is undefined

Calling Parent Methods

Use some of the power of OOP

Calling Parent Methods

- JavaScript has no direct way of calling its parent methods
 - Function constructors actually does not who or what is their parent
- Calling parent methods is done using call and apply

Calling Parent Methods: Example

Having Shape:

```
var Shape = (function () {
  function Shape(x, y) {
 //initialize the shape
  Shape.prototype = {
 serialize: function () {
 //serialize the shape
 //return the serialized
  return Shape;
}());
```

Inheriting it with Rect

```
var Rect = (function () {
function Rect(x, y,
 width, height) {
 Shape.call(this, x, y);
 //init the Rect
Rect.prototype = new Shape();
 Rect.prototype.serialize=function (){
 Shape.prototype
 .serialize
 .call(this);
 //add Rect specific serialization
 //return the serialized;
};
return Rect;
}());
```

Calling Parent Methods: Example

Having Shape:

```
var Shape = (function () {
  function Shape(x, y) {
 //initialize the shape
  Shape.prototype = {
 serialize: function () {
 //serialize the shape
 //return the serialized
  return Shape;
}());
```

Inheriting it with Rect

```
var Rect = (function () {
function Rect(x, y,
 width, height) {
 Shape.call(this, x, y);
 //init the
 Call parent
 constructor
Rect.proto
 Rect.prototype.serialize=function (){
 Shape.prototype
 .serialize
 .call(this);
 //add Rect specific serialization
 //return the serialized;
};
return Rect;
}());
```

Calling Parent Methods: Example

Having Shape:

```
var Shape = (function () {
  function Shape(x, y) {
 //initialize the shape
  Shape.prototype = {
 serialize: function () {
 //serialize the shape
 //return the serialized
  return Shape;
}());
```

Inheriting it with Rect

```
var Rect = (function () {
function Rect(x, y,
 width, height) {
 Shape.call(this, x, y);
 //init the
 Call parent
 constructor
Rect.proto
 Rect.prototype.serialize=function (){
 Shape.prototype
 .serialize
 .call(this);
 //add Rect speci
 Call parent
 //return the ser
 method
};
return Rect;
}());
```

Calling Parent Methods

Live Demo

OOP Frameworks

OOP Frameworks

- OOP is a primary design paradigm in most programming languages
 - Yet, OOP in JavaScript is not that perfect
- And that is why every framework has its own way of doing OOP
 - YUI, Prototype.js, Backbone.js, etc...
- If none of these frameworks is used, a simple implementation by John Resig is intruded

- How to use it?
 - Copy the code from:

http://tinyurl.com/simple-inheritance

Create "class" with:

```
var Shape = Class.extend({
  init: function(x, y){
 this._x = x;
 this._y = y;
  },
  serialize: function(){
 return {
 x: this. x,
 y: this._y
```

```
var Rect = Shape.extend({
  init: function(x, y, w, h){
 this._super(x, y);
 this. width = w;
 this. height = h;
  serialize: function(){
 var res = this._super();
 res.width = this._width;
 res.height = this._height;
 return res;
```

- How to use it?
 - Copy the code from:

http://tinyurl.com/simple-inheritance

Create "class" with:

```
var Shape = Class.extend({
  init: function(x, y){
 this._x = x;
 Constructor
 this. y = y;
  serialize: function(){
 return {
 x: this. x,
 y: this._y
```

```
var Rect = Shape.extend({
  init: function(x, y, w, h){
 this._super(x, y);
 this._width = w;
 this. height = h;
  serialize: function(){
 var res = this._super();
 res.width = this._width;
 res.height = this._height;
 return res;
```

- How to use it?
 - Copy the code from:

http://tinyurl.com/simple-inheritance

• Create "class" with:

```
var Shape = Class.extend({
  init: function(x, y){
 this._x = x;
 Constructor
 this. y = y;
  serialize: function(){
 return {
 x: this._x,
 y: this._y
 Method
```

```
var Rect = Shape.extend({
  init: function(x, y, w, h){
 this._super(x, y);
 this._width = w;
 this. height = h;
  serialize: function(){
 var res = this._super();
 res.width = this._width;
 res.height = this._height;
 return res;
```

- How to use it?
 - Copy the code from:

http://tinyurl.com/simple-inheritance

• Create "class" with:

```
var Shape = Class.extend({
  init: function(x, y){
 this._x = x;
 Constructor
 this. y = y;
  serialize: function(){
 return {
 x: this._x,
 y: this._y
 Method
```

```
var Rect = Shape.extend({
  init: function(x, y, w, h){
 this._super(x, y);
 this._width = w
 Parent
 this._height =
 constructor
  serialize: function(){
 var res = this._super();
 res.width = this._width;
 res.height = this._height;
 return res;
```

- How to use it?
 - Copy the code from:

http://tinyurl.com/simple-inheritance

Create "class" with:

```
var Shape = Class.extend({
  init: function(x, y){
 this._x = x;
 this._y = y; Constructor
  serialize: function(){
 return {
 x: this._x,
 y: this._y
 Method
```

```
var Rect = Shape.extend({
  init: function(x, y, w, h){
 this._super(x, y);
 this._width = w
 Parent
 this._height =
 constructor
 serialize: function(){
 var res = this._super();
 res.width = thi width.
 res.height = Parent serialize
 return res; method
```

Live Demo

