COMP519 Web Programming

Lecture 15: JavaScript (Part 6)
Handouts

Ullrich Hustadt

Department of Computer Science School of Electrical Engineering, Electronics, and Computer Science University of Liverpool

Contents

(User-defined) Objects
 Object Literals
 Object Constructors
 Prototype Property
 Public and Private Static Variables
 for/in-loops
 Inheritance
 Classes as Syntactic Sugar

Pre-defined Objects Regular Expressions String Date

3 Further Reading

- JavaScript is an object-oriented language, but one without classes
- Instead of defining a class, we can simply state an object literal

```
{ memberName1: value1, memberName2: value2, ...}

memberName1, memberName2, ... are member names
value1, value2, ... are member values (expressions)
```

```
age: (30 + 2),
gender: 'male',
nme: { first : 'Ben', last : 'Budd' },
interests: ['music', 'skiing'],
hello: function() { return 'Hi! I\'m ' + this.nme.first }
};
```

Member values can be accessed using dot notation or bracket notation

```
var person1 = {
 ...
 nme: { first : 'Ben', last : 'Budd' },
 hello: function() { return 'Hi! I\'m' + this.nme.first }
};
person1.hello() --> "Hi! I'm Ben"
person1['hello']() --> "Hi! I'm Ben"
```

- Every part of a JavaScript program is executed in a particular execution context
- Every execution context offers a keyword this as a way of referring to itself
- In person1.hello() the execution context of hello() is person1
 → this.nme.first is person1.nme.first

```
var nme = { first: 'Adam', last: 'Alby' }
var person1 = {
  nme: { first: 'Ben', last : 'Budd' },
 hello: function() { return 'I\'m ' + this.nme.first },
 full1: this.nme.first + " " + this.nme.last,
 full2: nme.first + " " + nme.last,
  greet: function() { return 'I\'m ' + nme.first }
console.log('hello =',person1.hello())
hello = I'm Ben
console.log('greet =',person1.greet())
console.log('full1 =',person1.full1)
console.log('full1 =',person1.full2)
greet = I'm Adam
full1 = Adam Alby
```

full2 = Adam Alby

- In the construction of the object literal itself, this does not refer to person1 but its execution context (the window object)
 - → none of nme.first, nme.last, this.nme.first, and this.nme.last refers to properties of this object literal
- In person1.greet() the execution context of greet() is person1
 → but nme.first does not refer to person1.nme.first
- Do not think of an object literal as a block of statements (and of property/value pairs as assignments within that block)

Object Constructors

- JavaScript is an object-oriented language, but one without classes
- Instead of defining a class,
 we can define a function that acts as object constructor
 - variables declared inside the function will be properties of the object
 each object will have its own copy of these variables
 - it is possible to make such properties private or public
 - inner functions will be methods of the object
 - it is possible to make such functions/methods private or public
 - private properties/methods can only be accessed by the object itself
 - public properties/methods can be accessed from outside the object
- Whenever an object constructor is called, prefixed with the keyword new, then
 - a new object is created
 - the function is executed with the keyword this bound to that object

Objects: Definition and Use

```
function SomeObj() {
  this.prop1 = 'A'
 // public property
  var prop2 = 'B'
 // private property
  // public method
  this.method1 = function() {
 // (use of a) public variable must be preceded by `this'
 // (use of a) private variable must NOT be preceded by `this'
 return 'm1[prop1=' + this.prop1 + ' prop2=' + prop2 + ']' }
  // private method
  var method2 = function() {
 return 'm2[]' }
  // public method
  this.method3 = function() {
 // (call of a) public method must be preceded by `this'
 // (call of a) private method must NOT be preceded by `this'
 return 'm3[' + this.method1() + ' ' + method2() + ']' }
obj1 = new SomeObj()
 // creates a new object
obj1.prop1
 = 'A'
obj1.prop2 = undefined
obj1.method1() = 'm1[prop1=A prop2=B]'
obj1.method2() --> TypeError: obj.method2 is not a function
obj1.method3() = 'm3[m1[prop1=A prop2=B] m2[]]'
```

Objects: Definition and Use

```
function SomeObj() {
  this.prop1 = 'A'
 // public property
  var prop2 = 'B'
 // private property
  var that = this
  // private method
  var method4 = function() {
 // (use of a) public variable must be preceded by 'that'
 // (use of a) private variable must NOT be preceded by 'that'
 return 'm4[prop1=' + that.prop1 + ' prop2=' + prop2 + ']' }
  // private method
  var method6 = function() {
 // (call of a) public method must be preceded by 'that'
 // (call of a) private method must NOT be preceded by 'that'
 return 'm6[' + that.method1() + ' ' + method4() + ']' }
  this.method5 { return method4() }
  this.method7 { return method6() }
obj1 = new SomeObj()
 // creates a new object
obj1.method5() = m4[prop1=A prop2=B]
obi1.method7() = m6[m1[prop1=A prop2=B] m4[prop1=A prop2=B]]
```

Objects: Definition and Use

```
function SomeObj() {
  this.prop1 = 'A'
 // public property
 // private property
  var prop2 = 'B'
  return 'm1[prop1=' + this.prop1 + ' prop2=' + prop2 + ']' }
  var method2 = function() { ... } // private method
obj1 = new SomeObj()
obj2 = new SomeObj()
console.log('obj1.method3() =',obj1.method3())
obj1.method3() = m3[m1[prop1=A prop2=B] m2[]]
obj1.method1 = function() { return 'modified' }
obj2.prop1 = 'C'
console.log('obj1.method3() =',obj1.method3())
console.log('obj2.method3() =',obj2.method3())
obj1.method3() = m3[modified m2[]]
obj2.method3() = m3[m1[prop1=C prop2=B] m2[]]
```

- prop1, prop2, method1 to method2 are all members (instance variables) of SomeObj
- The only difference is that prop1 and prop2 store strings while method1 and method2 store functions
- → every object stores its own copy of the methods

Objects: Prototype Property

- All functions have a prototype property that can hold shared object properties and methods
 - \sim objects do not store their own copies of these properties and methods but only store references to a single copy

Note: prototype properties and methods are always public!

Objects: Prototype Property

- The prototype property can be modified 'on-the-fly'
 - → all already existing objects gain new properties / methods
 - manipulation of properties / methods associated with the prototype property needs to be done with care

```
function SomeObj() { ... }
obj1 = new SomeObj()
obj2 = new SomeObj()
console.log(obj1.prop3)
 undefined
console.log(obj2.prop3)
 undefined
SomeObj.prototype.prop3 = 'A'
console.log('obj1.prop3 =',obj1.prop3)
 ' A '
console.log('obj2.prop3 =',obj2.prop3)
 ' A '
SomeObj.prototype.prop3 = 'B'
console.log('obj1.prop3 =',obj1.prop3)
 ' B '
console.log('obj2.prop3 =',obj2.prop3)
 ' R '
obj1.prop3 = 'C' // creates a new property for obj1
SomeObj.prototype.prop3 = 'D'
console.log('obj1.prop3 = ',obj1.prop3)
 'C'
console.log('obj2.prop3 = ',obj2.prop3)
 י חי
```

Objects: Prototype Property

- The prototype property can be modified 'on-the-fly'
 - → all already existing objects gain new properties / methods
 - manipulation of properties / methods associated with the prototype property needs to be done with care

```
function SomeObj() { ... }
obj1 = new SomeObj()
obj2 = new SomeObj()
SomeObj.prototype.prop4 = 'E'
SomeObj.prototype.setProp4 = function(arg) {
  this.prop4 = arg
}
obj1.setProp4('E')
obj2.setProp4('F')
console.log('obj1.prop4 =',obj1.prop4)
 Ε
console.log('obj2.prop4 =',obj2.prop4)
 F
```

'Class' Variables and 'Class' Methods

Function properties can be used to emulate Java's class variables (static variables shared among objects) and class methods

```
function Circle(radius) { this.r = radius }
// `class variable' - property of the Circle constructor function
Circle.PI = 3.14159
// `instance method'
Circle.prototype.area = function () {
  return Circle.PI * this.r * this.r; }
// `class method' - property of the Circle constructor function
Circle.max = function (cx,cy) {
  if (cx.r > cy.r) { return cx } else { return cy }
c1 = new Circle(1.0) // create an object of the Circle class
c1.r = 2.2;
 // set the r property
c1_area = c1.area();
 // invoke the area() instance method
x = Math.exp(Circle.PI) // use the PI class variable in a computation
c2 = new Circle(1.2) // create another Circle object
bigger = Circle.max(c1,c2) // use the max() class method
```

Private Static Variables

In order to create private static variables shared between objects we can use a self-executing anonymous function

```
var Person = (function () {
  var population = 0
 // private static `class' variable
  return function (value) { // constructor
 population++
 var name
 = value // private property
 this.setName = function (value) { name = value }
 this.getName = function () { return name }
 this.getPop = function () { return population }
1())
person1 = new Person('Peter')
person2 = new Person('James')
console.log( person1.getName() )
 Peter
console.log( person2.getName() )
 James
console.log( person1.name )
 undefined
console.log( Person.population || person1.population)
 undefined
console.log( person1.getPop() )
person1.setName('David')
console.log( person1.getName() )
 David
```

for/in-loop

• The for/in-loop allows us to go through the properties of an object

```
for (var in object) { statements }
```

 Within the loop we can use object[var] to access the value of the property var

Inheritance

 The prototype property can also be used to establish an inheritance relationship between objects

```
function Rectangle (width, height) {
 this width = width
 this.height = height
 this.type = 'Rectangle'
 this.area = function() { return this.width * this.height }
function Square(length) {
 this.width = this.height = length;
 this.type = 'Square'
// Square inherits from Rectangle
Square.prototype = new Rectangle();
var sq1 = new Square(5);
console.log("The area of sq1 is " + sq1.area() );
The area of sq1 is 25
```

Classes as Syntactic Sugar

 ECMAScript 2015 introduced classes as syntactic sugar for prototype-based objects

```
class Rectangle {
  constructor(width, height) {
 this width = width
 this.height = height
 this.type = 'Rectangle'
 }
 get area() { return this.width * this.height }
class Square extends Rectangle {
  constructor(length) {
 super(length,length)
 this.type = 'Square'
var sq1 = new Square(5)
console.log("The area of sq1 is " + sq1.area ) // not sq1.area()!
```

- JavaScript has a collection of pre-defined objects, including Array, Date, RegExp, String
- RegExp objects are called regular expressions
- Regular expressions are patterns that are matched against strings
- Regular expressions are created via

There are two methods provided by RegExp:

```
test(str)Tests for a match in a string, returns true or falseexec(str)Executes a search for a match in the string str,<br/>returns an array with a match or null otherwise
```

```
/^\w+$/.test('abc_d0') true
/^\w+$/.test('ab-def') false
/\w+/.exec('ac0$adef') ['ac0']
```

- The simplest regular expressions consist of a sequence of
 - alphanumeric characters and
 - non-alphanumeric characters escaped by a backslash:

that matches exactly this sequence of characters

```
/100\$/ matches "100$" in "This 100$ bill"
```

 There is a range of special characters that match characters other than themselves or have special meaning

	Matches any character except the newline character \n
\n	Matches the newline character \n
\w	Matches a 'word' character (alphanumeric plus '_')
\s	Matches a whitespace character
\d	Matches a decimal digit character

 $/\w\d/$ matches "P5", "51", and "19" in "COMP519"

• There is a range of special characters that match characters other than themselves or have special meaning

```
 Matches beginning of input/line
 Matches end of input/line
 Matches the preceding expression 1 or more times
 Matches the preceding expression 0 or more times
 [set] Matches any character in set which consists of characters, special characters and ranges of characters
 [^set] Matches any character not in set
```

```
/^[a-z]+$/ matches "abc", "x"
but not "Oabc", "abc1", "ab", "AB", ""

/^\s*[a-z]+\s*$/ matches "abc", "x", "ab"
but not "Oabc", "abc1", "AB", ""

/^[^a-z]+$/ matches "AB", "0123"
but not "abc", "x", "Oabc"
```

It is possible to remember and reuse parts of a match via capture groups

```
 (rex) Matches regular expression rex and remembers the match; this construct is called a capture group or capturing parentheses
 \N Matches the same substring as the Nth capture group in the regular expression (couting left parentheses)
 $N In a replacement operation, the substring matched by the Nth capture group
```

```
/^(\w)(\w)\2\1$/ matches "abba", "1991"
but not "abbc", "abca", "19912", "19 91"

/(\w+)(\d).\2\1/ matches "ab1Z1ab", "abc0 Oc", "_1|1_9"
but not "ab1Z1ca", "1Z1"

/((\d+)\$)\1\2$/ matches "10$10$10", "A9$9$9"
but not "9$8$9", "9$9$9A"
```

Regular expressions are created via

Remember that in a string, the escape character \
 has a special meaning, e.g.,
 \n stands for a newline character \' stands for an apostrophe
 \w stands for w \s stands for s

→ additional escape characters are required in RegExp('regexp') versus /regexp/

```
/\w\d/ becomes new RegExp('\\w\\d')
/(\w+)\s(\w+)/ becomes new RegExp('(\\w+)\\s(\\w+)')
/\((\d+)\\)/ becomes new RegExp('\\((\\d+)\\)')
```

Pre-defined Objects: String

- JavaScript has a collection of pre-defined objects, including Array, Date, Regular Expression, String
- A String object encapsulates values of the primitive datatype string
- Properties of a String object include
- length the number of characters in the string
- Methods of a String object include
 - charAt(index)
 the character at position index (counting from 0)
 - substring(start, end)
 returns the part of a string between positions start (inclusive)
 and end (exclusive)
 - toUpperCase()
 returns a copy of a string with all letters in uppercase
 - toLowerCase()
 returns a copy of a string with all letters in lowercase

Pre-defined Objects: String and RegExp

- JavaScript supports (Perl-like) regular expressions and the String objects have methods that use regular expressions:
 - search(regexp)
 matches regexp with a string and returns the start position of the first
 match if found, -1 if not
 - match(reqexp)
 - without g modifier returns the matching groups for the first match or if no match is found returns null
 - with g modifier returns an array containing all the matches for the whole expression
 - replace(regexp, replacement)
 replaces matches for regexp with replacement,
 and returns the resulting string

```
'abcd'.search(/^\w+$/)
'ab$d'.search(/^\w+$/)
'ac0$adef'.match(/\w+/)
'Ada Duff'.replace(/(\w+)\s(\w+)/, "$2, $1")
'Duff, Ada'
```

Pre-defined Objects: Date

- The Date object can be used to access the (local) date and time
- The Date object supports various constructors
 - new Date() current date and time
 - new Date(milliseconds) set date to milliseconds since 1 January 1970
 - new Date(dateString) set date according to dateString
 - new Date(year, month, day, hours, min, sec, msec)
- Methods provided by Date include
 - toString()
 returns a string representation of the Date object
 - getFullYear()
 returns a four digit string representation of the (current) year
 - parse()
 parses a date string and returns the number of milliseconds
 since midnight of 1 January 1970

Revision and Further Reading

- Read
 - Chapter 15: Objects
 - of R. Nixon: Learning PHP, MySQL & JavaScript: with jQuery, CSS & HTML5. O'Reilly, 2018.
- Read
 - Chapter 5: Reference Types: The Object Type
 - Chapter 6: Object-Oriented Programming
 - Chapter 7: Anonymous Functions
 - of N. C. Zakas: Professional JavaScript for Web developers. Wrox Press, 2009.

Harold Cohen Library 518.59.Z21 or

E-book http://library.liv.ac.uk/record=b2238913

Revision and Further Reading

Read

- Mozilla and individual contributors: JavaScript Reference: Classes.
 MDN Web Docs, 5 October 2019. https://developer.mozilla.org/
 en-US/docs/Web/JavaScript/Reference/Classes (accessed 24 October 2019)
- Mozilla and individual contributors: JavaScript Guide: Regular Expressions.
 MDN Web Docs, 19 September 2019. https://developer.mozilla.
 org/en-US/docs/Web/JavaScript/Guide/Regular_Expressions
 (accessed 24 October 2019)