Прототипы

Объекты разных типов

Объекты разных типов

```
const student = {
 const lecturer = {
 name: 'Billy',
 name: 'Sergey',
 getName() {
 getName() {
 return this.name;
 return this.name;
 <del>},</del>
 <del>},</del>
 sleep() {}
 talk() {}
 };
 const person = {
 getName() {
 return this.name;
 };
```

Прототип

```
const person = {
 getName() {
 return this.name;
const student = { name: 'Billy' };
const lecturer = { name: 'Sergey' };
Object.setPrototypeOf(student, person);
Object.setPrototypeOf(lecturer, person);
student.getName(); // Billy
lecturer.getName(); // Sergey
```

create

```
const person = {
 getName() {
 return this.name;
 }
};

const student = Object.create(person, {
 name: { value: 'Billy' }
});
```

super

```
const person = {
 getName() {
 return this.name;
 }
const student = {
 name: 'Billy',
 getName() {
 return 'Student ' + super.getName();
};
Object.setPrototypeOf(student, person);
student.getName(); // Student Billy
```

Объекты одного типа

```
const billy = {
 name: 'Billy',
 getName() {
 return this.name;
 }
};
const willy = {
 name: 'Willy',
 getName() {
 return this.name;
 }
};
```

Конструирование объектов

```
function createStudent(name) {
 return {
 name,
 getName() {
 return this.name;
 }
 };
}
const billy = createStudent('Billy');
```

```
const studentProto = {
 getName() {
 return this.name;
function createStudent(name) {
 const student = { name };
 Object.setPrototypeOf(student, studentProto);
 return student;
```

```
const studentProto = {
 getName() {}
};
function createStudent(name) {
 return Object.create(studentProto, {
 name: {
 value: name
 });
```

```
const studentProto = {
 getName() {}
};
function createStudent(name) {
 return Object.create(studentProto, {
 name: {
 value: name,
 enumerable: true,
 writable: true
 });
```

```
const studentProto = {
 getName() {}
};
function createStudent(name) {
 const student = Object.create(studentProto);
 student.name = name;
 return student;
```

```
const studentProto = {
 getName() {}
};

function createStudent(name) {
 const student = Object.create(studentProto);
 return Object.assign(student, { name });
}
```

```
const personProto = {
 getName() {}
};
const studentProto = Object.create(personProto);
function createStudent(name) {
 const student = Object.create(studentProto);
 return Object.assign(student, { name });
```

```
const personProto = {
 getName() {}
};
const studentProto = Object.create(personProto);
studentProto.getName = function () {
 return 'Student ' + this.name;
function createStudent(name) {
 const student = Object.create(studentProto);
 return Object.assign(student, { name });
```


```
const personProto = {
 getName() {}
};
const studentProto = Object.create(personProto);
studentProto.getName = function () {
 return 'Student ' + super.getName(); Error
function createStudent(name) {
 const student = Object.create(studentProto);
 return Object.assign(student, { name });
```


```
const personProto = {
 getName() {}
};
const studentProto = {
 getName() {
 return 'Student ' + super.getName();
Object.setPrototypeOf(studentProto, personProto);
function createStudent(name) {
 // ...
```


```
const { createServer } = require('http');

const server = createServer((req, res) => {
 res.end('Hello, World!');
})

server.listen(8080);
```


Student	Designer	Student	Developer
Lecturer	Designer	Lecturer	Developer

Favor object composition over class inheritance

Миксины

```
const studentProto = {
 getName() {}
};
const developerProto = {
 getSalary() {}
};
const proto = Object.assign({}, studentProto, developerProto);
function create({ name, salary }) {
 const instance = Object.create(proto);
 return Object.assign(instance, { name, salary });
```

Object.assign не переносит свойства полей, неперечисляемые поля, а также set/get

Копирование полей со свойствами

```
const objTo = {};
const properties = Object.getOwnPropertyNames(objFrom);

for (const property of properties) {
 Object.defineProperty(
 objTo,
 property,
 Object.getOwnPropertyDescriptor(objFrom, property);
 );
}
```

```
function createStudent(name) {
 this.name = name;
}
const billy = new createStudent('Billy');
```

Функция, вызванная оператором new, работает как конструктор объектов

this внутри конструкторов ссылается на создаваемый объект

```
function createStudent(name) {
 // const this = {};
 this.name = name;
 // return this;
}

const billy = new createStudent('Billy');
```

```
function Student(name) {
 // const this = {};
 this.name = name;
 // return this;
}

const billy = new Student('Billy');
```

Чтобы отличить функции-конструкторы от простых функций принято именовать их с заглавной буквы

```
function Student(name) {
 this.name = name;
}
const billy = Student('Billy');
```

```
'use strict';
function Student(name) {
 this.name = name;
}
const billy = Student('Billy');
```

```
function Student(name) {
 this.name = name;
 return {
 name: 'Willy'
 };
const billy = new Student('Billy');
console.info(billy.name); // Willy
```

Конструкторы

```
function Student(name) {
 this.name = name;

 return 1703;
}

const billy = new Student('Billy');

console.info(billy.name); // Billy
```

.prototype

```
function Student(name) {
 this.name = name;
Student.prototype = {
 getName() {}
const billy = new Student('Billy');
billy.getName(); // Billy
```

.prototype

```
function Student(name) {
 // const this = {};
 // Object.setPrototypeOf(this, Student.prototype);
 this.name = name;
 // return this;
Student.prototype = {
 getName() {}
}
const billy = new Student('Billy');
billy.getName(); // Billy
```

.constructor

```
function Student(name) {
 this.name = name;
}
Student.prototype.constructor === Student; // true
```

.prototype

```
function Student(name) {
 // const this = {};
 // Object.setPrototypeOf(this, Student.prototype);
 this.name = name;
 // return this;
Object.assign(Student.prototype, {
 getName() {}
});
const billy = new Student('Billy');
billy.getName(); // Billy
```

.prototype

```
function Student(name) {
 // const this = {};
 // Object.setPrototypeOf(this, Student.prototype);
 this.name = name;
 // return this;
Student.prototype = {
 constructor: Student,
 getName() {}
};
const billy = new Student('Billy');
billy.getName(); // Billy
```

Object.prototype

```
const obj = {};
```

Object.prototype

```
const obj = new Object();
function Object() {}

Object.prototype = {
 constructor: Object,
 hasOwnProperty() {},
 toString() {}
};
```

Конструкторы

```
function Person() {}
Object.assign(Person.prototype, {
 getName() {}
});
function Student(name) {
 this.name = name;
Object.assign(Student.prototype, {
 getCourse() {}
});
```

«Классы»

```
class Student {
 constructor(name) {
 this.name = name;
 }
 getName() {
 return this.name;
typeof Student; // function
Student.prototype.hasOwnProperty('getName'); // true
```

«Классы» нельзя использовать без new

«Классы» не всплывают

«Классы» не всплывают

```
const student = new Student();
function Student() {}
const lecturer = new Lecturer(); Error
class Lecturer {}
```

ReferenceError: Lecturer is not defined

get/set

```
class Student {
 constructor(firstName, lastName) {
 this.firstName = firstName;
 this.lastName = lastName;
 }
 get fullName() {
 return this.firstName + ' ' + this.lastName;
 }
}
```

Статичный метод

```
class User {
 constructor(role, name) {
 this.name = name;
 this.role = role;
 }
 static createAdmin(name) {
 return new User('admin', name);
 static createGuest(name) {
 return new User('guest', name);
 }
User.createAdmin('Billy');
```

Все методы не перечислимы

Все методы поддерживают super

Все методы работают в строгом режиме

extends

```
class Person {
 constructor(name) {
 this.name = name;
class Student extends Person {
 constructor(name, course) {
 super(name);
 this.course = course;
const billy = new Student('Billy', 4);
```

extends

```
class Student extends Person {
 constructor(name, course) {
 this.course = course;
 super(name);
 }
}
const billy = new Student('Billy', 4); Error
```

ReferenceError: Must call super constructor in derived class before accessing or returning from derived constructor

Наследоваться можно либо от другого конструктора («класса»), либо от null

extends

class Student extends null {}

isPrototypeOf

```
class Student {}

const billy = new Student();

Student.prototype.isPrototypeOf(billy); // true
```

instanceof

```
class Student {}

const billy = new Student();

billy instanceof Student; // true
```

instanceof

```
class Student extends Person {}

const billy = new Student();

billy instanceof Student; // true
billy instanceof Person; // true
```

billy instanceof Person

```
billy.[[Prototype]] === Person.prototype; // false
// Может, там null?
billy.[[Prototype]] === null; // false
// Идём дальше по цепочке
billy.[[Prototype]].[[Prototype]] === Person.prototype; // true
// Возвращаем true
```

Развитие JavaScript

TC39 (Technical Committee 39)

Microsoft, Google, IBM, Intel, Yahoo, Facebook, Airbnb, Netflix, PayPal, Hewlett Packard

Переодически встречаются и рассматривают предложения (proposals)

Заметки со встреч размещаются на Github, а решения принимаются большинством голосов

0. Идея (Strawman)

Идея может быть предложена командой ТС39 или любым человеком зарегистрированным как контрибутор

1. Предложение (Proposal)

Выбирается ответственный за предложение из ТСЗ9. Подготавливается подробное описание с примерами. Пишутся полифилы.

2. Черновик (Draft)

Подготавливается описание на языке спецификации ECMAScript. Пишутся две реализации (одна из них для транспилера).

3. Кандидат (Candidate)

Описание финализируется и проходит ревью других членов TC39. Пишутся две полноценные реализации.

4. Спецификация (Finished)

Пишутся тесты Test262. Реализации проходят все тесты. Редакторы ECMAScript подписыват спецификацию.

Стандарт

Раз в год в июле обновлённая спецификация становится новым стандартом

Class fields + Private methods (Candidate)

```
class Student {
 #name = null;
 constructor(value) {
 this. #name = value;
 }
 getName() {
 return 'Student ' + this.#name;
```

Декораторы методов (Draft)

```
class Student {
 @enumerable(true)
 getName() {
 return this.name;
function enumerable(value) {
 return (target, propertyName, descriptors) => {
 // target === Student.prototype
 descriptors.enumerable = value;
 };
```

Декораторы классов (Draft)

```
@debug
class Student {}

function debug(Class) {
 return (...args) => {
 console.trace(Class.name, args);
 return new Class(...args);
 };
}
```

Babel

```
npm install -g babel-cli
babel-node --plugins transform-decorators script.js
```

Доступ к статичным полям через class (Proposal)

```
class C {
 static f() { ... }

 g() {
 C.f();
 }
}
```

Доступ к статичным полям через class (Proposal)

```
class C {
 static f() { ... }

 g() {
 class.f();
 }
}
```

Доступ к статичным полям через class (Proposal)

```
module.exports = class {
 static f() { ... }

 g() {
 class.f();
 }
}
```

Speaking JavaScript Chapter 17. Objects and Inheritance.

Layer 3: Constructors—Factories for Instances

Speaking JavaScript
Chapter 17. Objects and Inheritance
Layer 4: Inheritance Between Constructors

Exploring ES6 15. Classes

Eric Elliott
Common Misconceptions About Inheritance
in JavaScript

Лекции 2015 года Про this

Современный учебник Javascript ООП в прототипном стиле

Современный учебник Javascript Современные возможности ES-2015 Классы

Dr. Axel Rauschmayer The TC39 process for ECMAScript features