

JavaScript Orientado a Objectos

O bom, o mau e uma solução.

Artur Ventura

Índice

- JavaScript
- JavaScript Orientado a Objectos
 - Visibilidade
 - Herança
 - Problemas
- JSC
 - Definição
 - Instanciação
 - Herança
 - Métodos de classe
 - Protocolos
 - Problemas

JavaScript

- Criado em 1995 na Netscape (originalmente chamava-se LiveScript)
- Standardizado através de um dialecto chamado ECMAScript
- Actualmente existe um motor de JavaScript em qualquer browser.
- Dinâmica, fracamente tipificada (duck typing), baseada em protótipos, com funções de primeira classe.
- Inspirado por Self, C, Scheme, Perl, Python, Java.

JavaScript

Exemplo

JavaScript

```
function Foo (x,y){
 var array = [1,2,3];
 var hash = { bing:'bang', ting:"tong" };
 hash.bing = hash['bing'];
 var f = function (){ return arguments[0] };
 x = f(x);
 for(var i=0; i<array.length; i++){
 array[i]++
 }
 for(i in hash){
 var value = hash[i];
 }
 return x + y;
}
```

JavaScript Orientado a Objectos

- Uma “classe” cria-se definindo um **object**, chamada protótipo que representa o estado inicial das instancias
- Uma instancia dessa “classe” é um “copia” desse **object**.
- Os métodos são elementos chaves desse **object**.

JavaScript Orientado a Objetos

```
function Rectangle(w,h){  
 this.width = w;  
 this.height = h;  
}  
var x = new Rectangle(10,10);
```

JavaScript Orientado a Objetos

```
var x = new Rectangle(10,10);  
Rectangle.prototype.getArea = function () {  
 return this.height * this.width;  
}  
x.getArea()
```


JavaScript Orientado a Objectos

Visibilidade

- Não existe qualquer tipo controlo de visibilidade na linguagem.
- No entanto é possível simular o comportamento da visibilidade privada através de ambientes.

JavaScript Orientado a Objectos

Visibilidade

```
function ImmutableRectangle(w, h) {  
 function privateArea() {  
 return w * h;  
 }  
 this.getWidth = function() { return w; }  
 this.getHeight = function() { return h; }  
 this.getArea = function() { return privateArea(); }  
}
```

JavaScript Orientado a Objectos

Herança

- A herança é simulada copiando o protótipo da classe pai para a filha.

JavaScript Orientado a Objectos

Herança

```
function PositionedRectangle(x, y, w, h) {  
 Rectangle.call(this, w, h);  
  
 this.x = x;  
 this.y = y;  
}  
PositionedRectangle.prototype = new Rectangle();
```

JavaScript Orientado a Objectos

Problemas

- Hacks de linguagem
- Single Namespace
- Falta de programação estruturada

JavaScript Orientado a Objetos

Problemas

```
var i = 0  
  
ratio = function () {  
 return 1 + i;  
}
```

JavaScript Orientado a Objetos

Problemas

```
var i = 0

ratio = function (){
 return 1 + i;
}
```

```
>> ratio()
21 // ?????
>> i
0
>> ratio.toString()
function (){
 return 1 + i;
}
>>
```

JavaScript Orientado a Objetos

Problemas

```
var i = 0

ratio = function (){
  return 1 + i;
}
```

```
>> ratio()
21 // ?????
>> i
0
>> ratio.toString()
function (){
  return 1 + i;
}
>>
```

```
ratio = (function (){
  var i=20;
  return function (){
 return 1 + i;
  }
})();
```


JavaScript Orientado a Objetos

Problemas

```
var mypackage = (function () {  
 return {  
 i: 0,  
 ratio: function () {  
 return 1 + this.i;  
 }  
 }  
})();
```

...

```
var ratio = mypackage.ratio
```

```
var x = ratio()
```

```
var y = ratio()
```

```
var z = ratio()
```

```
alert (x + " " + y + " " + z);
```

JavaScript Orientado a Objetos

Problemas

```
var mypackage = (function () {  
 return {  
 i: 0,  
 ratio: function () {  
 return 1 + this.i;  
 }  
 }  
})();
```

...

```
var ratio = mypackage.ratio
```

```
var x = ratio()
```

```
var y = ratio()
```

```
var z = ratio()
```

```
alert (x + " " + y + " " + z);
```


NaN NaN NaN

JSC

- Extensão ao JavaScript para permitir programação OO estruturada.
- Criar mecanismos de isolamento de código em pacotes e classes.
- Introspecção e de Intercepção mantendo o código organizado.
- Herança múltipla (baseada em protótipos).
- Acordos de implementação (interfaces do Java, ou protocolos do Objective-C).
- Simplificar o uso de RMI.

JSC

JSC

Cada ficheiro representa uma classe.

JSC

compilação

JSC

JSC

Definição

```
package UI.Component;  
  
class Rectangle{  
 slots:[height,width],  
 Rectangle: function (w,h){  
 this.setHeight(h);  
 this.setWidth(w);  
 },  
 getArea: function (){  
 return this.getHeight() * this.getWidth();  
 }  
}
```


JSC

Definição

```
package UI.Component;  
  
class Rectangle{  
  slots:[height,width],  
  Rectangle: function (w,h){  
 this.setHeight(h);  
 this.setWidth(w);  
  },  
  getArea: function (){  
 return this.getHeight() * this.getWidth();  
  }  
}
```

JSC

Definição

```
package UI.Component;
```

```
class Rectangle{
```

```
  slots:[height,width],
```

```
  Rectangle: function (w,h){
```

```
 this.setHeight(h);
```

```
 this.setWidth(w);
```

```
  },
```

```
  getArea: function (){
```

```
 return this.getHeight() * this.getWidth();
```

```
}
```

JSC

Definição

```
package UI.Component;
```

```
class Rectangle{
```

```
  slots:[height,width],
```

```
  Rectangle: function (w,h){
```

```
 this.setHeight(h);
```

```
 this.setWidth(w);
```

```
  },
```

```
  getArea: function (){
```

```
 return this.getHeight() * this.getWidth();
```

```
}
```

JSC

Definição

```
package UI.Component;
```

```
class Rectangle{  
  slots:[height,width],  
  Rectangle: function (w,h){  
 this.setHeight(h);  
 this.setWidth(w);  
  },  
  getArea: function (){  
 return this.getHeight() * this.getWidth();  
  }  
}
```

JSC

Instanciação

```
Class("UI.Component.Rectangle").create(10,10)
```

```
package UI.Component;  
  
class PositionedRectangle extends UI.Component.Rectangle{  
  slots:[x,y],  
  PositionedRectangle: function (x,y,w,h){  
 Class("UI.Component.Rectangle").init(this,w,h);  
  
 this.setX(x);  
 this.setY(y);  
  }  
}
```

```
package UI.Component;  
  
class PositionedRectangle extends UI.Component.Rectangle,  
 UI.mixin.RectangleDimensions{  
  slots:[x,y],  
  PositionedRectangle: function (x,y,w,h){  
 Class("UI.Component.Rectangle").init(this,w,h);  
  
 this.setX(x);  
 this.setY(y);  
  }  
}
```

JSC

Métodos de classe

- Estes métodos são invocados através da instancia da classe.
- Conceito semelhante aos métodos **static** do Java

JSC

Métodos de classe

```
package Main;
```

```
class App {
```

```
 static:{
```

```
 main: function (args){
```

```
 ...
```

```
 }
```

```
 }
```

```
}
```

- Os protocolos garantem a existência de um conjunto de métodos.
- Os métodos nos protocolos podem ser declarados como obrigatórios, que obrigam a classe a implementar esses métodos, ou facultativos em que é garantido a existência de um método caso um não seja declarado.

JSC

Protocolos

```
package UI.Component;
```

```
protocol Draggable {  
 element: true,  
 eventListener: false  
}
```


- Variáveis globais.

```
function Foo(){  
 var local = 1;  
 global = 1;  
}
```

- Valor por omissão de um slot.

```
class Foo{  
 slots:{  
 aSlot:{ getter:"getSlot", setter:"setIt", default:1 },  
 anotherSlot: { default: Class("Baz.Bing").create(1,2) }  
 }  
}
```

- Separação de classe / metaclasses.

JSC

Demo

Questões?