Učebnice JavaScriptu

k videím na YouTube David Šetek

Odkaz na učebnici

https://bit.ly/JavaScriptUcebnice

Seznam videí na kanále YouTube David Šetek - počítače a IT

https://www.voutube.com/playlist?list=PLQ8x VWW6Aku2x097IYBmRaQD0PPe8HBH

1. Co je to JavaScript

https://youtu.be/A3GjzmUoeSs

PowerPointová prezentace

https://drive.google.com/file/d/1JiTl369G7hD5dTQh911zw-iVkmNZ Osj/view?usp=sharing

2. Stáhni si učebnici zdarma a pojď makat

https://youtu.be/3mXcSOvt494

Odkaz na stažení učebnice: http://bit.ly/JavaScriptUcebnice

3. Brackets neboli kam psát JavaScript

https://youtu.be/KOnuOo 89Rc

JavaScript (stejně jako HTML a CSS) budeme v kurzu psát do IDE Brackets. Brackets si můžete stáhnout zde: http://brackets.io/

Doporučuji nainstalovat doplňky s názvem:

- HTML Skeleton
- Emmet

4. Založení nového projektu v Brackets

https://youtu.be/ILAUXP38c 4

Jak jsme postupovali ve videu

Založte si novou složku na ploše (např. s názvem JavascriptStranky, ale název je na vás). Otevřete ji v Brackets.

V Brackets založte dva soubory: index.html a style.css

Do index.html přidejte pomocí HTML Skeletona strukturu stránky

Propojte index.html a style.css

Vyzkoušejte propojení tak, že obarvíte nadpis h1 na červeno

V index.html budete mít:

```
</body>
</html>
V style.css budete mít:
h1 {
 color: red;
}
```

5. Náš první JavaScriptový kód a console.log

https://youtu.be/xTVzjXX-HqA

```
Do index.html pod body dáme:
<script src="script.js"></script>

Do souboru s názvem script.js napíšeme:
console.log("David");
console.log("Martin");
console.log("Jana");
```

A výpis jmen zkontrolujeme v developerské konzoli v záložce Console.

6. Proměnné v JavaScriptu

https://youtu.be/1-Qp3xA36XM

```
Do script.js napíšeme:
var firstName = "David";
console.log(firstName);

var lastName = "Šetek";
console.log(lastName);

var age = 20;
console.log(age);

var job = "Teacher";
console.log(job);
```

7. Datové typy proměnných - Střih

https://voutu.be/5BWMuT910AY

```
// number - číslo
var age = 20;
console.log(age);
// string - text
var firstName = "David";
```

```
console.log(firstName);
// boolean - pravda / nepravda
var adult = true;
var adult = false;
console.log(adult);
// undefined - proměnná nemá hodnotu
var secondName;
console.log(secondName);
// null - proměnná neexistuje
// console.log(test);
var age 2 = 25;
  age2 = "David2";
console.log(age2);
8. Komentáře v JavaScriptu
https://youtu.be/c1-MDxuR9qY
// toto je jednořádkový komentář
  Víceřádkový komentář
  Víceřádkový komentář
  Víceřádkový komentář
  Víceřádkový komentář
  Víceřádkový komentář
*/
/******
  Víceřádkový komentář
  Víceřádkový komentář
  Víceřádkový komentář
  Víceřádkový komentář
  Víceřádkový komentář
*/
```

9. Výpis více proměnných najednou v JavaScriptu

https://youtu.be/IRcP Sg5c2U

```
var firstName = "David";
var secondName = "Šetek";
var age = 33;
console.log("Tento člověk se jmenuje " + firstName + " " + secondName + " a je mu " + age + " let");
```

10. Alert, confirm a prompt v JavaScriptu

https://youtu.be/6IAqWnk5iFs

Postupně jsme v script.js zadávali:

```
alert("Ahoj, já jsem David");

confirm("Jsi plnoletý?");

var age = prompt("Kolik je ti let?");

var adult = age - 18;

console.log(adult);
```

11. Základní operátory v JavaScriptu

https://youtu.be/w hkQqPTMDw

```
/********

* Základní operátory

*/

var ageDavid = 15;

var ageJana = 20;

var year = 2021;

var birthDavid = year - 15;

var birthJana = year - 20;

console.log(birthJana / 1000);

console.log(birthJana * 2);

console.log(birthJana + 5000);

console.log(birthJana - 500);

console.log(birthJana * 2 - 500);

console.log((5+5)*(10+10));
```

12. Logické operátory v JavaScriptu a ještě jednou confirm

https://youtu.be/XsA6HSW0Ehg

```
/********

* Logické operátory

*/
//< > == <== >==
 var result = (ageJana == ageDavid);
 console.log(result);

/*******

* Confirm

*/

var resultConfirm = confirm("Jsi plnoletý/á?");
 console.log(resultConfirm);
```

13. Typeof v JavaScriptu a jak souvisí s datovými typy

https://youtu.be/72DTqA9JZaU

```
var ageDavid = 15;
var ageJana = 20;
var result = (ageJana == ageDavid);
console.log(typeof(ageDavid));
console.log(typeof(ageJana));
console.log(typeof(result));
console.log(typeof(20));
console.log(typeof("20"));
```

14. Další operátory v JavaScriptu Střih

https://youtu.be/ bZLqhayVVE

Zvyšování o jedničku (dá se použít pro zvyšování o libovolné číslo):

```
var x = 1;
x += 1;
console.log(x);
x += 1;
console.log(x);
x += 1;
console.log(x);
Zápis x += 1 je stejný, jako zápis x = x + 1
```

Snižování o jedničku (dá se použít pro snižování o libovolné číslo):

```
var x = 1;
x -= 1;
console.log(x);
x -= 1;
console.log(x);
x -= 1;
console.log(x);
Zápis x -= 1 je stejný, jako zápis x = x - 1
Stejně se dá použít i pro násobení (*) i dělení (/)

Ještě další zápis při zvyšování o jedničku
x++; (stejné jako x = x + 1 popř. x += 1)
Ještě další zápis pro snižování o jedničku
x--; (stejné jako x = x - 1 popř. x -= 1)
```

15. Podmínky if a else v JavaScriptu

https://youtu.be/qhc0-4 hpuE

```
if (3 > 0){
 // podmínka je true = pravda
 console.log("Je to pravda.");
} else {
 // podmínka je false = nepravda
 console.log("Není to pravda.");
}

var ageDavid = 35;
var ageJana = 20;

if (ageDavid > ageJana){
 console.log("David je starší než Jana.");
} else {
 console.log("Jana je starší než David");
}
```

16. Načtení hodnoty od uživatele a vyhodnocení pomocí podmínky v JavaScriptu

https://youtu.be/O17Uh4FsJYw

```
var age = prompt("Kolik je ti let?");
if (age >= 18) {
 console.log("Jsi plnoletý. Můžeš vstoupit.")
} else {
 console.log("Ještě ti nebylo 18. Nemůžeš vstoupit.")
}
```

17. If, else a else if v JavaScriptu

https://youtu.be/9i6HEr3WNkE

```
var ageDavid = 20;
var ageJana = 20;
if (ageDavid > ageJana){
 console.log("David je starší než Jana");
} else if (ageDavid < ageJana){
 console.log("David je mladší než Jana.")
} else {
 console.log("David i Jana jsou stejně staří.")
}
```

18. Převod datových typů a jednoduchá kalkulačka v JavaScriptu

https://youtu.be/gTH0G1jX3i0

```
var firstNumber = Number(prompt("Zadej první číslo:"));
var secondNumber = Number(prompt("Zadej druhé číslo:"));
var sign = prompt("Zadej plus nebo mínus");

if (sign == "+") {
 console.log(firstNumber + secondNumber);
} else if (sign == "-") {
 console.log(firstNumber - secondNumber);
} else {
 console.log("Tutu matematickou operaci neznám.");
}

console.log(typeof(Number("20"))); // převod textu na číslo console.log(typeof(String(20))); // převod čísla na text
```

19. And (&&) a or (||) v JavaScriptu

https://youtu.be/IETfy4Objrl

```
// Jmenuji se David a zároveň bydlím v ČB
// true = jmenuji se David a jsem z ČB
// false = jmenuji se David a jsem z Prahy
// false = jmenuji se Petr a jsem z ČB
// false = jmenuji se Petr a jsem z Prahy
&& - a zároveň
Jmenuji se David a zároveň jsem starší 18 let
if (ageDavid > 18 && ageDavid < 30){
  // když obě dvě jsou pravdivé
} else {
  // když je jedna z nich nepravdivá,
  // obě jsou nepravdivé
}
// Jmenuji se David nebo bydlím v ČB
// true = jmenuji se David a jsem z ČB
// true = jmenuji se David a jsem z Prahy
// true = jmenuji se Petr a jsem z ČB
// false = jmenuji se Petr a jsem z Prahy
|| - nebo
Jmenuji se David nebo jsem starší 18 let
if(nameDavid == "David" || ageDavid > 18){
  // když jsou obě pravda
  // když je alespoň jedna z nich pravda
} else {
  // když jsou obě nepravda
}
```

20. Doděláme naší kalkučka, aby nešlo dělit nulou v JavaScriptu

https://youtu.be/n3DQpY6n2eo

```
var firstNumber = Number(prompt("Zadej první číslo:"));
var secondNumber = Number(prompt("Zadej druhé číslo:"));
var sign = prompt("Zadej znak pro matematickou operaci");
```

```
if (sign == "+") {
 console.log(firstNumber + secondNumber);
} else if (sign == "-") {
 console.log(firstNumber - secondNumber);
} else if (sign == "*") {
 console.log(firstNumber * secondNumber);
} else if (sign == "/" && secondNumber != 0) {
 console.log(firstNumber / secondNumber);
} else if (sign == "/" && secondNumber == 0){
 console.log("Nesmíš dělit nulou. Druhé číslo nesmí být nula při dělení!!!!!");
} else {
 console.log("Nedokáži takovouto operaci provést.");
}
```

21. Ternární operátor v JavaScriptu

https://youtu.be/dZ3Gkg5NeOM

```
var ageDavid = 10;
if (ageDavid >= 18){
  console.log("David je dospělý");
} else {
  console.log("David je mladiství");
}
/******
* Ternární operátor
ageDavid >= 18 ? console.log("David je dospělý") : console.log("David je mladiství");
var ageDavid = 26;
/******
* Ternární operátor
//if (ageDavid >= 18){
// var drink = "pivo";
//} else {
// var drink = "voda";
//}
var drink = ageDavid >= 18 ? "pivo" : "voda";
```

22. Switch v JavaScriptu

https://youtu.be/4WfwJF9I4Co

```
/*****
* Swich
*/
var pet = "pig";
switch(pet){
  case "cat":
 console.log("Máme kočku");
 break;
  case "dog":
 console.log("Máme psa");
 break;
  case "fish":
 console.log("Máme rybičku");
 break;
  default:
 console.log("Máme jiné zvíře");
}
/*****
* Switch
*/
var ageDavid = 5;
//if (ageDavid >= 18){
// console.log("David je dospělý");
//} else if (ageDavid <= 18 && ageDavid >= 8) {
// console.log("David je mladiství");
//} else {
// console.log("David je dítě");
//}
switch(true){
  case ageDavid >= 18:
 console.log("David je dospělý");
 break:
  case ageDavid <= 18 && ageDavid >= 8:
 console.log("David je mladiství");
```

```
break;
default:
 console.log("David je dítě");
}
```

23. Funkce v JavaScriptu a DRY princip

https://youtu.be/Yjz1E1IUaeQ

```
princip DRY - do not repeat yourself (neopakuj se)
/*****
* Function
*/
/* Výpočítáme věk pomocí console.log */
function calculateAge1(birth){
  console.log(2020 - birth);
}
calculateAge1(2000);
calculateAge1(1990);
calculateAge1(1980);
/* Výpočítáme věk pomocí return */
function calculateAge2(birth){
  return 2020 - birth;
}
var ageDavid = calculateAge2(2000);
var ageJohn = calculateAge2(1990);
var ageDiana = calculateAge2(1980);
console.log(ageDavid,ageJohn,ageDiana);
```

24. Složitější funkce v JavaScriptu

https://youtu.be/gTW0PvDx5Ks

```
/********

* Function

*/

/* Výpočítáme věk */
function calculateAge(birth){
```

```
return 2020 - birth;
}

function yearsUntilRetirement(year, firstName){
 var age = calculateAge(year);
 var retirement = 65 - age;

 if (retirement >= 0){
 console.log("Počet let do důchodu " + retirement + " let" + " u " + firstName);
 } else {
 retirement = -(retirement);
 console.log(firstName + " je už v důchodu " + retirement + " let.");
 }
}

yearsUntilRetirement(2000, "David");
yearsUntilRetirement(1990, "John");
yearsUntilRetirement(1955, "Diana");
```

25. Function statements a function expressions v JavaScriptu

https://youtu.be/rYC09u2-zEQ

```
/*****
* Function
*/
// Function statements
function calculateAge(birth){
  return 2020 - birth;
}
console.log(calculateAge(2000));
// Function expressions
var calculateAge = function(birth){
  return 2020 - birth;
}
console.log(calculateAge(1920));
Další příklad
// Function expressions
var myJob = function(job, firstName){
  switch(job){
 case "učitel":
```

```
return firstName + " je " + job;
case "manager":
 return firstName + " je " + job;
default:
 return "Nevím, co má " + firstName + " za práci.";
}

console.log(myJob("učitel", "David"));
console.log(myJob("manager", "Jane"));
console.log(myJob("truhlář", "John"));
```

26. Falsy a truthy hodnota v JavaScriptu

https://youtu.be/rYC09u2-zEQ

```
// falsy = undefined, 0, "", Nan, null
// truthy = to, co není falsy
// undefine
var salary;
if (salary){
  console.log("Hodnota true");
} else {
  console.log("Hodnota false");
}
// ""
var salary = "";
if (salary){
  console.log("Hodnota true");
} else {
  console.log("Hodnota false");
}
// 0
var salary = 0;
if (salary || salary == 0){
  console.log("Hodnota true");
} else {
  console.log("Hodnota false");
}
```

27. Rozdíl mezi == a === v porovnání v JavaScriptu

https://youtu.be/1Wz9uJ2yfdA

```
== neřeší datový typ (nejsou tak přísné)
=== hlídají si datový typ (jsou přísnější)

var salary = "0";

if (salary === 0){
 console.log(true);
} else {
 console.log(false);
}
```

28. Pole v JavaScriptu

https://youtu.be/sVy-he03s2o

```
/*******

* Array (pole)

*/

var employees = ["David", "Jane", "Diana"];
//var employees = new Array("David", "Jane", "Diana");

console.log(employees);
console.log(employees[0]);
console.log(employees[1]);
console.log(employees[2]);

var age = [30, 20, 40];

console.log(age[0]);
console.log(age[1]);
console.log(age[2]);

var david = ["David", "Šetek", 33, 1980, true];

console.log(david[3]);
```

29. Práce s polem v JavaScriptu

https://youtu.be/InjV 3ag7ho

```
var employees = ["David", "Jane", "Diana"];
employees[0] = "Martin";
employees[1] = "Anna";
employees[5] = "Eduard";
console.log(employees);
var employees = ["David", "Jane", "Diana"];
  push - přidá na konec,
  unshift - přidá na začátek,
  pop - odebere poslední,
  shift - odebere první.
*/
employees.push("John");
employees.unshift("Albert");
employees.pop();
employees.shift();
console.log(employees);
```

30. Pole a indexOf a length v JavaScriptu

https://youtu.be/98yYsA-MUh4

```
var employees = ["David", "Jane", "Diana", "Martin", "Eduard"];
console.log(employees.indexOf("David"));
console.log(employees.indexOf("Eduard"));
console.log(employees.indexOf("Natalia"));
console.log(employees.indexOf("Petr"));

console.log(employees.length);
console.log(employees[employees.length - 1]);
```

31. Objekty v JavaScriptu

https://youtu.be/Y3zAXFey3YQ

```
/*****
* Objects (objekty)
// pole = hodnotám jsou přiřazené index; záleží na pořadí
var employees = ["David", "Jane", "Diana"];
// objekt = hodnotám jsou přiřazené jiné hodnoty; nezáleží na pořadí
var david = {
  firstName: "David",
  lastName: "Setek",
  birthYear: 1980,
  driveLicence: true,
  family: ["John","Anna","Diana"]
}
console.log(david.firstName);
console.log(david.lastName);
console.log(david.driveLicence);
console.log(david["firstName"]);
console.log(david["lastName"]);
console.log(david["driveLicence"]);
// Druhá možnost, jak zapsat objekt
var diana = new Object();
diana.firstName = "Diana";
diana.lastName = "Novotna";
diana.birthYear = 1999;
diana.driveLicence = false;
console.log(diana);
var david = {
  firstName: "David",
  lastName: "Setek",
  birthYear: 1980,
  driveLicence: true,
  family: ["John","Anna","Diana"]
}
```

```
david.firstName = "Martin";
david.birthYear = 2000;
david.driveLicence = false;
console.log(david);
```

32. Metody u objektů v JavaScriptu

```
https://youtu.be/x-i7r2KzUP0
/*****
* Objects (objekty)
// Metody u objektu = funkce
var david = {
  firstName: "David",
  lastName: "Setek",
  birthYear: 1980,
  driveLicence: true,
  family: ["John","Anna","Diana"],
  calculateAge: function(birthYear){
 return 2020 - birthYear;
  }
}
console.log(david.calculateAge(1990));
var david = {
  firstName: "David",
  lastName: "Setek",
  birthYear: 1980,
  driveLicence: true,
  family: ["John","Anna","Diana"],
  calculateAge: function(){
 return 2020 - this.birthYear;
  }
}
var diana = {
  firstName: "David",
  lastName: "Setek",
  birthYear: 2000,
  driveLicence: true,
  family: ["John","Anna","Diana"],
```

```
calculateAge: function(){
 return 2020 - this.birthYear;
  }
}
var eduard = {
  firstName: "David",
  lastName: "Setek",
  birthYear: 1990,
  driveLicence: true,
  family: ["John","Anna","Diana"],
  calculateAge: function(){
 return 2020 - this.birthYear;
}
var anna = {
  firstName: "David",
  lastName: "Setek",
  birthYear: 1950,
  driveLicence: true,
  family: ["John","Anna","Diana"],
  calculateAge: function(){
 return 2020 - this.birthYear;
  }
}
console.log(david.calculateAge());
console.log(diana.calculateAge());
console.log(eduard.calculateAge());
console.log(anna.calculateAge());
var david = {
  firstName: "David",
  lastName: "Setek",
  birthYear: 1980,
  driveLicence: true,
  family: ["John","Anna","Diana"],
  calculateAge: function(){
 this.age = 2020 - this.birthYear;
  }
}
david.calculateAge();
```

```
console.log(david);

var diana = {
 firstName: "David",
 lastName: "Setek",
 birthYear: 2000,
 driveLicence: true,
 family: ["John","Anna","Diana"],
 calculateAge: function(){
 this.age = 2020 - this.birthYear;
 }
}

diana.calculateAge();
console.log(diana);
```

33. Cykly: cyklus for

https://youtu.be/eIYB1L1zetM

```
/*****
* Cykly
// výpis bez cyklu
console.log(0);
console.log(1);
console.log(2);
console.log(3);
console.log(4);
console.log(5);
console.log(6);
console.log(7);
console.log(8);
console.log(9);
// výpis s cyklem
for(var i = 0; i < 10; i++){
  console.log(i);
}
for(var i = 1; i \le 5; i++){
  console.log(i + ": Já jsem první řádek cyklu");
  console.log(i + ": Já jsem druhý řádek cyklu");
}
```

34. Cykly: procházení pole cyklem for

https://youtu.be/rFL5MQw5ERs

35. Cykly: příklady na cyklus for

https://youtu.be/EGxD4NNChNs

```
/*******

* Příklady na cyklus for

*/

// Vypište 12x své jméno a příjmení
for(var i = 0; i < 12; i++){
 console.log("David Šetek");
}

// Vypište čísla od 0 do 10
for(var i = 0; i < 10; i++){
 console.log(i);
}

// Vypište čísla od 5 do 50 včetně, ale jen násobky pěti
for(var i = 5; i <= 50; i = i + 5){
 console.log(i);
}

// Vypište čísla od 15 do 0 (tedy v obráceném pořadí)
```

```
for(var i = 15; i >= 0; i--){
 console.log(i);
}
```

36. Cykly: While cyklus

```
https://youtu.be/uxsbINAK5pQ
/*****
* While cyklus
for(var i = 0; i < 10; i++){
  console.log(i);
}
var i = 0;
while (i < 10)
  console.log(i);
  j++;
}
For cyklus - když známe přesný počet opakování,
While - neznáme přesný počet opakování
Kolikrát můžete dané číslo dělit 2 tak, aby výsledek byl větší nebo rovno 1.
12:2=6
6:2=3
3:2=1,5
1,5:2=0,75
40:2=20
20:2 = 10
10:2=5
5:2=2,5
```

37. Cykly: Do while cyklus a porovnání všech cyklů

https://youtu.be/9zGFmYv3PPY

/*******

2,5:2=1,251,25:2=0,625

*/

```
* Do while cyklus
*/
// for - známe počet opakování
for(var i = 0; i < 0; i++){
  console.log("David Setek");
}
// while - neznáme počet opakování, nemusí se provést ani jednou
var i = 0;
while(i < 0){
  console.log("David Setek");
 j++;
}
// do while - neznáme počet opakování, provede se minimálně jednou
var i = 0;
do {
  console.log("David Setek");
  j++;
while(i < 0);
```

38. Cykly: break a continue v cyklu

https://youtu.be/qvIAPTwd26Q

```
Break
/*
break - způsobí ukončení cyklus
continue - zastaví průchod cyklem, ale cyklus pokračuje dál (např. zastaví první průchod
cyklem, ale pokračuje druhým opakováním)

*/
var wanted = ["Killer","Bloody","Hacker"];
var traveler = prompt();
for(var i = 0; i < 3; i++){
 console.log(i);
 if(wanted[i] === traveler){</pre>
```

```
console.log("Zadržte ho");
  break;
}

Continue
var wanted = ["Killer","Bloody","Hacker"];
var traveler = prompt();

for(var i = 0; i < 3; i++){
 console.log(i);

  if(wanted[i] === traveler){
 console.log("Zadržte ho");
 continue;
  }

  console.log("Toto se neprovede poté, co se narazí na continue")
}</pre>
```

39. Co je to DOM v JavaScriptu

https://youtu.be/g58f9IHN3Bs

Vybíráme tag h1

Takto vypadá DOM výše uvedeného HTML kódu:

```
DOM

Spocument

HTHL

HEAD

LTITLE

L HOSE PEVLI STRAWY

BODY

AND 3, 30 >564 DAVID

AND 3 AN SE MATE 2

DOCUMENT. QUER' SELECTOR ("MA");
```

JavaScript:

var text = document.querySelector("h1").textContent; console.log(text);

Vybíráme třídu

HTML:

<body>
 <h1>Ahoj, já jsem David</h1>
 Jak se máte?
</body>

JavaScript:

var text = document.querySelector(".pozdrav").textContent; console.log(text);

Vybíráme idéčko

HTML:

<body>
<h1>Ahoj, já jsem David</h1>
Jak se máte?
</body>

JavaScript:

var text = document.querySelector("#pozdrav").textContent; console.log(text);

40. Query Selector a změna textu v HTML pomocí JavaScriptu

https://youtu.be/fQgQ-nySsMw

Vybíráme tagy

HTML:

```
<br/><body><br/><h1>Ahoj, já jsem David</h1>
```

Jak se máte?

</body>

JavaScript:

var headline = document.querySelector("h1").textContent; console.log(headline);

var paragraph = document.querySelector("p").textContent; console.log(paragraph);

Vybíráme třídu

HTML:

```
<br/><body>
<h1 class="heading1">Ahoj, já jsem David</h1>
Jak se máte?
</body>
```

JavaScript:

var headline = document.querySelector(".heading1").textContent; console.log(headline);

var paragraph = document.querySelector(".paragraph1").textContent; console.log(paragraph);

Vybíráme idéčko

HTML:

```
<body>
```

<h1 id="heading1">Ahoj, já jsem David</h1>

Jak se máte?

</body>

JavaScript:

var headline = document.querySelector("#heading1").textContent; console.log(headline);

var paragraph = document.querySelector("#paragraph1").textContent; console.log(paragraph);

Vkládáme nový text

41. Query Selector All a výběr více stejných tagů v JavaScriptu

https://youtu.be/XtmwcTvGGfQ

<u>HTML</u>

```
<body>
  <h1>Ahoj, já jsem David</h1>
  První odstavec
  Druhý odstavec
  Třetí odstavec
</body>
```

Výběr více stejných tagů z HTML a výpis pole bez cyklu

```
var text =
document.querySelectorAll("p");
console.log(text[0].textContent);
console.log(text[1].textContent);
console.log(text[2].textContent);
```

Výpis pole cyklem

```
var text =
document.querySelectorAll("p");
for(var i = 0; i < 3; i++){
 console.log(text[i].textContent);
}</pre>
```

Výpis jakkoli velkého pole

HTML

```
<br/><body>
<h1>Ahoj, já jsem David</h1>
První odstavec
```

```
Cruhý odstavec
Třetí odstavec
Čtvrtý odstavec
Pátý odstavec
</body>

JavaScript:
var text =
document.querySelectorAll("p");

for(var i = 0; i < text.length; i++){
 console.log(text[i].textContent);
}</pre>
```

42. Výběr a změna CSS pomocí query selectoru v JavaScriptu

https://youtu.be/0SiAGs1pTmc

```
document.querySelector("h1").style.color = "blue";
document.querySelector("h1").style.display = "none";
document.querySelector("h1").style.fontSize = "100px;
document.querySelector("h1").style.fontWeight = 400;
```

43. GetElementsByClassName a getElementById v JavaScriptu

https://youtu.be/ObogzgAulDg

HTML

```
<body>
  <h1>Ahoj, já jsem David</h1>
  První odstavec
  Oruhý odstavec
  Třetí odstavec
  Čtvrtý odstavec
  Pátý odstavec
  </body>

JavaScript - výpis pole tříd bez cyklu
var mojeTridy =
document.getElementsByClassName("prvni");

console.log(mojeTridy[0].textContent);
```

```
console.log(mojeTridy[1].textContent);
console.log(mojeTridy[2].textContent);
JavaScript - výpis pole tříd pomocí cyklu
var mojeTridy =
document.getElementsByClassName("prvni");
for(var i = 0; i < 3; i++){
  console.log(mojeTridy[i].textContent);
}
JavaScript - výpis jakkoli velkého pole tříd pomocí cyklu
var mojeTridy =
document.getElementsByClassName("prvni");
for(var i = 0; i < mojeTridy.length; i++){</pre>
  console.log(mojeTridy[i].textContent);
}
JavaScript - výpis pomocí idéčka
var text1 =
document.getElementById("firstId").textContent;
console.log(text1);
44. Výběr podle názvu tagu pomocí getElementsByTagName v
<u>JavaScriptu</u>
https://youtu.be/dOt6ANrL-a0
JavaScript - výpis pole odstavců bez cyklu
var mojeOdstavce =
document.getElementsByTagName("p");
console.log(mojeOdstavce[0].textContent);
console.log(mojeOdstavce[1].textContent);
console.log(mojeOdstavce[2].textContent);
JavaScript - výpis pole odstavců pomocí cyklu
var mojeOdstavce =
document.getElementsByTagName("p");
for(var i = 0; i < 3; i++){
```

```
console.log(mojeOdstavce[i].textContent);
}
JavaScript - výpis jakkoli velkého pole odstavců pomocí cyklu
var mojeOdstavce =
document.getElementsByTagName("p");
for(var i = 0; i < mojeOdstavce.length; i++){</pre>
  console.log(mojeOdstavce[i].textContent);
}
45. textContent a innerHTML v JavaScriptu
https://youtu.be/dN78xAaGcPI
<body>
 <h1>Ahoj, já jsem David</h1>
 <a href="#">První odstavec</a>
 Druhý odstavec
 Třetí odstavec
 Čtvrtý odstavec
 Pátý odstavec
 Šestý odstavec
 Sedmý odstavec
</body>
JavaScript
var text =
document.querySelector("p").textContent;
console.log(text);
var html =
document.querySelector("p").innerHTML;
console.log(html);
46. Zjišťujeme attributy jako src, alt, href pomocí JavaScriptu
https://youtu.be/TRdQ-k1JpF0
JavaScript:
var text1 =
document.querySelector("a").hasAttribute("href");
```

console.log(text1);

```
Do HTML přidat:
<img src="###" alt="Toto je alt">

JavaScript:
console.log(document.querySelector("img").src);
console.log(document.querySelector("img").alt);
```

47. Vybíráme prvního a posledního potomka pomocí JavaScriptu

https://youtu.be/qj7Li0VBYSw

```
HTML:
<body>
 <h1>Ahoj, já jsem David</h1>
 ul id="list">
 Jedna
 Dva
 Tři
 </body>
JavaScript:
var text1 =
document.getElementById("list").firstElementChild.textCon;
console.log(text1);
JavaScript:
var text1 =
document.getElementById("list").lastElementChild.textContent;
console.log(text1);
```

48. Vytváříme nový tag a přidáváme ho do HTML pomocí JavaScriptu

https://youtu.be/HIJ4gbbhT90

```
<br/><body>
<h1>Ahoj, já jsem David</h1>

Jedna
Dva
```

```
Tři
 </body>
JavaScript - přidání za tag
var newSpan = document.createElement("span");
var myH1 = document.querySelector("h1");
myH1.appendChild(newSpan,myH1);
JavaScript - přidání před tag
var newSpan = document.createElement("span");
var myH1 = document.guerySelector("h1");
document.body.insertBefore(newSpan,myH1);
49. Co všechno umíme a úvod do eventů v JavaScriptu
https://youtu.be/MdK1pbmwGmU
// 1. přijmeme informace od návštěvníka stránky (např. prompt, event)
// 2. zpracujeme je (podmínky, cykly, funkce, proměnné atd.)
// 3. vypíšeme je zpět do stránky (umístíme je do HTML nebo změníme CSS)
var name = prompt("Jak se jmenuješ?");
if(name === "David"){
 document.querySelector("h1").textContent = "Ahoj," + name;
} else {
document.guerySelector("h1").textContent = "Tebe neznám";
}
50. Event kliknutí a jeho zachycení v JavaScriptu
https://youtu.be/1K2LEXYkFk0
// Event - zpráva, která se posílá kódu, že se na webu něco stalo. Např. bylo na něco
kliknuti, scrollovalo se, změněna velikost okna, kliknuto na určitou klávesu atd.
// Event listener - funkce, která čeká na určitý event a pak něco udělá
function welcome(){
  console.log("Vítejte u nás");
}
```

```
// Callback funkce
document.querySelector("h1").addEventListener("click",welcome);
// Anonymní funkce
document.querySelector("h1").addEventListener("click",function(){
 console.log("Vítejte u nás");
});
51. Další eventy v JavaScriptu
https://youtu.be/ZIbudyzQIII
function myEvent(){
  console.log("Event byl spuštěn");
}
document.querySelector("h1").addEventListener("mouseover",myEvent);
// click - kliknutí
// dblclick - dvojité kliknutí
// wheel - kolečko myši
// mousedown - kliknete na tlačítko myši směrem dolů
// mouseenter - najedeme myší
// mouseleave - odejetí myši
// mousemove - jakékoli pohnutí myši
// mouseover - myší nad elementem
52. Tlačítkem přidáme novou položku do seznamu
https://youtu.be/im HbmCW9SM
HTML
<body>
 <h1>Ahoj, já jsem David</h1>
 <a href="#" class="btn">Přidat novou položku seznamu</a>
 ul id="list">
</body>
CSS - nastylování tlačítka
.btn {
  text-decoration: none;
  border: 1px solid black;
  padding: 5px 15px;
  border-radius: 15px;
  background: orange;
```

```
color: #000;
}
JavaScript
var button = document.getElementsByClassName("btn");
button[0].addEventListener("click",clickMe);
function clickMe(){
  var myList = document.getElementById("list");
  var newItem = document.createElement("li");
  newItem.textContent = "Jsem tu nový";
  myList.appendChild(newItem);
}
53. Vypisujeme kliknutí na klávesu v JavaScriptu
https://youtu.be/k4naAHUI8OY
Seznam eventů:
https://developer.mozilla.org/en-US/docs/Web/Events
JavaScript - keydown
document.body.addEventListener("keydown",myFunction);
function myFunction(){
  console.log("Klávesa byla stisknuta");
}
JavaScript - keyup
document.body.addEventListener("keyup",myFunction);
function myFunction(){
  console.log("Klávesa byla stisknuta");
}
JavaScript - keypress
document.body.addEventListener("keypress",myFunction);
function myFunction(){
```

```
console.log("Klávesa byla stisknuta");
}
JavaScript - vypsání konkrétní klávesy
document.body.addEventListener("keydown",myFunction);
function myFunction(event){
  console.log(event.key);
}
54. Vypisujeme vlastnosti CSS v JavaScriptu pomocí
<u>getComputedStyle</u>
https://youtu.be/2oyDcOFeMDY
HTML
<body>
 <h1>Ahoj, já jsem David</h1>
 <div id="cube"></div>
</body>
CSS
#cube {
  width: 100px;
  height: 100px;
  border: 1px solid black;
  background-color: blue;
  position: relative;
  top: 10px;
  left: 20px;
}
Vypsání vlastnosti left (jednoslovné CSS)
var myVar = document.querySelector("#cube");
var style = getComputedStyle(myVar);
console.log(parseInt(style.left));
Vypsání barvy pozadí (víceslovné CSS)
```

var myVar = document.querySelector("#cube");

var style = getComputedStyle(myVar);

console.log(style.backgroundColor);

55. JavaScriptem ovlivňujeme HTML i CSS - kostku posouváme všemi směry

https://youtu.be/bR 32r8GKmY

```
JavaScript
var cube = document.querySelector("#cube");
var style = getComputedStyle(cube);
document.body.addEventListener("keydown",myFunction);
function myFunction(event){
  var oldLeft = parseInt(style.left);
  var oldRight = parseInt(style.top);
  if(event.key === "ArrowRight"){
 var newLeft = oldLeft + 10;
 cube.style.left = newLeft + "px";
  } else if(event.key === "ArrowLeft"){
 var newLeft = oldLeft - 10;
 cube.style.left = newLeft + "px";
  } else if(event.key === "ArrowUp"){
 var newRight = oldRight - 10;
 cube.style.top = newRight + "px";
  } else if(event.key === "ArrowDown"){
 var newRight = oldRight + 10;
 cube.style.top = newRight + "px";
  }
```

56. Pomocí random generujeme náhodná čísla v JavaScriptu

https://youtu.be/9EI2WJwS4gQ

}

```
Math.random();
0.7770256707984451
Math.random();
0.04536381950235757
Math.floor(5.3)
5
Math.floor(5.9)
```

```
Math.floor(5.1)
5

Math.round(5.3)
5

Math.round(5.5)
6

Math.round(5.7)
6

Math.ceil(5.1)
6

Math.ceil(5.3)
6

Math.ceil(5.8)
6
```

Vygeneruje celé číslo od 1 do 6 (včetně 1 i 6)

Math.ceil(Math.random()*6)

57. Hra v JavaScriptu - jak bude vypadat a pravidla

https://youtu.be/ZILctoxsIVI

Ukázka, jak hra bude vypadat a jaká bude mít pravidla. U hry si pak můžete vytvořit jiný design a dodělat responzivitu pro mobily a tablety.

58. Hra v JavaScriptu - nový projekt a stažení obrázků kostky

https://youtu.be/m8cJpQqUKPg

Obrázky kostky ke stažení: http://bit.ly/jskostka

Podrobný postup:

- 1. na ploše vytvoříte novou složku s názvem JShra
- 2. otevřete Brackets a dáte nahoře na liště Soubor -> Otevřít složku
- 3. najdete složku v počítači a pouze ji označíte (neproklikáváte se dovnitř) a dáte Otevřít složku
- 4. V levém panelu v Brackets dáte pravé tlačítko a vyberete z nabídky Nový soubor. Takto založíte index.html, styly.css a script.js
- 5. Z této adresy stáhnete obrázky kostky: http://bit.lv/jskostka
- 6. Všech 6 obrázků dáte do složky img, kterou umístíte do složky JShra

59. Hra v JavaScriptu - pozadí linear-gradient a hrací plocha

https://youtu.be/wrpDXBFcdOk

```
HTML
```

```
<div class="allPage">
 <div class="playground">
 </div>
  </div>
CSS
  margin: 0;
  padding: 0;
  box-sizing: border-box;
}
/* All page */
.allPage {
  background: linear-gradient(#b34e4b, #471f1e);
  height: 100vh;
}
/* Playground */
.playground {
  width: 80%;
  height: 80%;
  background: #d1ccb4;
  position: absolute;
  top: 10%;
```

```
left: 10%;
}
```

60. Hra v JavaScriptu - přidání celkového skóre

https://youtu.be/fGN4wrhKT8g

```
HTML
<body>
 <div class="allPage">
 <div class="playground">
 <div class="totalScore totalScore0">
 Skóre 1. hráče
 30
 </div>
 <div class="totalScore totalScore1">
 Skóre 2. hráče
 40
 </div>
 </div>
 </div>
</body>
<u>CS</u>S
/* Total score */
.totalScore {
 font-size: 30px;
 color: #471f1e;
 font-weight: bold;
}
.totalScore p:nth-of-type(2){
 font-size: 40px;
 text-align: center;
}
.totalScore0 {
  position: absolute;
 top: 15%;
 left: 10%;
}
.totalScore1 {
```

```
position: absolute;
top: 15%;
left: 70%;
}
```

61. Hra v JavaScriptu - přidání současného skóre

https://youtu.be/BYkdXk4-Z34

```
HTML (do div s třídou playground přidáme tento kód)
```

```
<div class="currentScore currentScore0">
 Součástné skóre
 3
 </div>
 <div class="currentScore currentScore1">
 Součástné skóre
 3
 </div>
CSS
/* Current score */
.currentScore {
 width: 150px;
 height: 150px;
 background-color: #b34e4b;
}
.currentScore p {
 font-size: 20px;
  color: #fff;
 text-align: center;
  padding-top: 20px;
}
.currentScore p:nth-child(2){
 font-size: 40px;
}
.currentScore0 {
  position: absolute;
 top: 40%;
 left: 11%;
```

}

```
.currentScore1 {
 position: absolute;
 top: 40%;
 right: 16%;
}
```

62. Hra v JavaScriptu - tlačítka k ovládání hry

https://youtu.be/InBreNdHVeM

```
HTML
```

```
<div class="middleText">
 Hodit kostkou
 Podržet skóre
 Nová hra
</div>
```

<u>CSS</u>

```
/* Middle text */
.middleText {
  position: absolute;
  top: 70%;
  left: 40%;
  text-align: center;
  font-size: 35px;
  color: #fff;
}
.btn {
  border: 2px solid #b34e4b;
  padding: 5px 10px;
  border-radius: 10px;
  margin-bottom: 10px;
  background-color: #b34e4b;
}
.btn:hover {
  border: 2px solid #D2263D;
  background-color: #D2263D;
}
```

63. Hra v JavaScriptu - obrázek kostky

https://youtu.be/oye70HvRgZE

64. Hra v JavaScriptu - Vynulování hodnot a základní proměnné

https://youtu.be/Re2pVDwwGRY

JavaScript

```
// základní proměnné
var totalScore, roundScore, activePlayer, dice;

totalScore = [0,0];
roundScore = 0;
activePlayer = 0;

// vynulování a odstranění kostky
document.getElementById("totalScorePlayer-0").textContent = 0;
document.getElementById("totalScorePlayer-1").textContent = 0;
document.getElementById("currentScore-0").textContent = 0;
document.getElementById("currentScore-1").textContent = 0;
document.getElementById("currentScore-1").textContent = 0;
```

65. Hra v JavaScriptu - házíme kostkou pomocí náhodného čísla

https://youtu.be/WdnpLeNh10Q

HTML (přidejte třídu k tlačítku Hodit kostkou)

JavaScript

```
// měníme obrázek kostky podle náhodného čísla
document.querySelector(".rollDice").addEventListener("click", function(){
 // 1. generujeme náhodné číslo mezi 1 a 6
 var dice = Math.ceil(Math.random()*6);

 // 2. zobrazit správný obrázek
 var diceElement = document.querySelector(".diceImage");
 diceElement.style.display = "block";
 console.log(diceElement.src = "img/" + dice + ".jpg");
});
```

66. Hra v JavaScriptu - Nasčítáváme čísla z kostky

https://youtu.be/-N80 wHIZY0

JavaScript

```
// 3. Nasčítáme čísla z kostky
if (dice !== 1){
 roundScore = roundScore + dice;
 document.getElementById("currentScore-0").textContent = roundScore;
} else {
 // bude hrát další hráč
}
```

67. Hra v JavaScriptu - přepínání hráčů a zvýraznění aktuálního hráče

https://youtu.be/UJ4MWji5b64

HTML (přidejte třídu active)

CSS

```
/* Active player */
.active {
 color: #fff;
 border: 2px solid #AD4F34;
 padding: 5px 10px;
 border-radius: 10px;
 background-color: #AD4F34;
}
```

```
JavaScript
```

```
function nextPlayer(){
 if(activePlayer ==== 0){
 activePlayer = 1;
 } else {
 activePlayer = 0;
 }

 roundScore = 0;

 document.getElementById("currentScore-0").textContent = 0;
 document.getElementById("currentScore-1").textContent = 0;
 document.querySelector(".diceImage").style.display = "none";
 document.querySelector(".totalScore0").classList.toggle("active");
 document.querySelector(".totalScore1").classList.toggle("active");
}
```

68. Hra v JavaScriptu - hráči si mohou podržet své skóre

https://youtu.be/qlfmWkvmNjg

HTML

```
<div class="middleText">
 Hodit kostkou
 Podržet skóre
 Nová hra
</div>
```

JavaScript

```
document.querySelector(".holdScore").addEventListener("click", function(){
 // celkové skóre se vyplní současným skóre
 totalScore[activePlayer] = totalScore[activePlayer] + roundScore;

 // propsání celkového skóre
 document.querySelector("#totalScorePlayer-" + activePlayer).textContent =
totalScore[activePlayer];

if(totalScore[activePlayer] >= 20){
 document.querySelector("#name-" + activePlayer).textContent = "Vítez! Vítěz!";
} else {
 nextPlayer();
}
});
```

69. Hra v JavaScriptu - Načítání skóre i u druhého hráče

https://youtu.be/65MYMkYax90

```
JavaScript
```

```
1. změna
if (dice !== 1){
 roundScore = roundScore + dice;
 document.getElementById("currentScore-" + activePlayer).textContent = roundScore;
} else {
 nextPlayer();
}

2. změna
if(totalScore[activePlayer] >= 30){
 document.querySelector("#name-" + activePlayer).textContent = "Vítez! Vítěz!";
 document.querySelector(".diceImage").style.display = "none";
} else {
 nextPlayer();
}
```

70. Hra v JavaScriptu - funkce pro resetování hry

https://youtu.be/pcXr1fH3PsI

```
JavaScript
```

```
newStart();
function newStart(){
  totalScore = [0,0];
  roundScore = 0;
  activePlayer = 0;
  // vynulování a odstranění kostky
  document.getElementById("totalScorePlayer-0").textContent = 0;
  document.getElementById("totalScorePlayer-1").textContent = 0;
  document.getElementById("currentScore-0").textContent = 0;
  document.getElementById("currentScore-1").textContent = 0;
  //skrytí kostky
  document.querySelector(".diceImage").style.display = "none";
  // texty do původního stavu
  document.querySelector("#name-0").textContent = "Skóre 1. hráče";
  document.guerySelector("#name-1").textContent = "Skóre 2. hráče";
  // vrátíme zvýraznění aktivního hráče k prvnímu a u druhého odstraníme
```

```
document.querySelector(".totalScore0").classList.add("active");
document.querySelector(".totalScore1").classList.remove("active");
}
```

Zavolá funkci newStart a vše vrátí do původního stavu, když se klikne na tlačítko Nová hra:

document.querySelector(".newGame").addEventListener("click", newStart);

71. Hra v JavaScriptu - máme vítěze, tak zastavíme hru

https://youtu.be/OWJ10Vqq1P8

JavaScript

1. změna

// základní proměnné var totalScore, roundScore, activePlayer, dice, playGame;

2. změna

```
function newStart(){
  totalScore = [0,0];
  roundScore = 0;
  activePlayer = 0;
  playGame = true;
  ...
```

3. změna

// měníme obrázek kostky podle náhodného čísla document.querySelector(".rollDice").addEventListener("click", function(){

if(playGame){

});

```
// 1. generujeme náhodné číslo mezi 1 a 6
var dice = Math.ceil(Math.random()*6);

// 2. zobrazit správný obrázek
var diceElement = document.querySelector(".diceImage");
diceElement.style.display = "block";
console.log(diceElement.src = "img/" + dice + ".jpg");

// 3. Nasčítáme čísla z kostky
if (dice !== 1){
 roundScore = roundScore + dice;
 document.getElementById("currentScore-" + activePlayer).textContent = roundScore;
} else {
 nextPlayer();
 }
}
```

```
4. změna
```

```
document.querySelector(".holdScore").addEventListener("click", function(){
 if(playGame){
 // celkové skóre se vyplní současným skóre
 totalScore[activePlayer] = totalScore[activePlayer] + roundScore;

 // propsání celkového skóre
 document.querySelector("#totalScorePlayer-" + activePlayer).textContent =
totalScore[activePlayer];

if(totalScore[activePlayer] >= 30){
 document.querySelector("#name-" + activePlayer).textContent = "Vítez! Vítěz!";
 document.querySelector(".diceImage").style.display = "none";
 playGame = false;
} else {
 nextPlayer();
 }
};
```

72. Závěrečné video

https://youtu.be/WhQkkRy1eVc

73. Objektově orientovaný javascript (OOP) - konstruktor a objekty

https://youtu.be/74K6y3Hmplo

// OOP - objektově orientované programování

```
// Tvorba objektů bez konstruktor
```

```
var david = {
  name: "David",
  yearBirth: 1980,
  job: "programátor"
}

var anna = {
  name: "Anna",
  yearBirth: 1990,
  job: "designerka"
}

var markus = {
  name: "Markus",
```

```
yearBirth: 1981,
  job: "učitel"
}
// Tvorba objektů s konstruktorem
var Person = function(name, yearBirth, job){
  this.name = name;
  this.yearBirth = yearBirth;
  this.job = job;
}
var david = new Person("David", 1980, "programátor");
var anna = new Person("Anna", 1990, "designerka");
var markus = new Person("Markus", 1981, "učitel");
console.log(david.name);
console.log(david.yearBirth);
console.log(david.job);
console.log(anna.name);
console.log(anna.yearBirth);
console.log(anna.job);
console.log(markus.name);
console.log(markus.yearBirth);
console.log(markus.job);
```

74. Objektově orientovaný javascript (OOP) - konstruktor a funkce, return

https://youtu.be/X5TLbdAJzL0

```
// OOP - objektově orientované programování
// Atribut - vlastnosti nebo data
// Metody - schopnosti

// Tvorba objektů s konstruktorem
var Person = function(name, yearBirth, job){
 this.name = name;
 this.yearBirth = yearBirth;
 this.job = job;
 this.calcAge = function(){
 return 2020 - this.yearBirth;
 };
 this.adult = function(){
```

```
console.log("Je on/ona dospělý? " + (2020-this.yearBirth > 18));
}

var david = new Person("David", 1980, "programátor");
var anna = new Person("Anna", 1990, "designerka");
var markus = new Person("Markus", 1981, "učitel");

console.log(david.calcAge());
console.log(anna.calcAge());
console.log(markus.calcAge());
david.adult();
anna.adult();
markus.adult();
```

75. Objektově orientovaný javascript (OOP) - konstruktor a prototype

https://youtu.be/n5SkxELNHZs

```
// OOP - objektově orientované programování
// Atribut - vlastnosti nebo data
// Metody - schopnosti

// Tvorba objektů s konstruktorem
var Person = function(name, yearBirth, job){
 this.name = name;
 this.yearBirth = yearBirth;
 this.job = job;
}

Person.prototype.calcAge = function(){
 return 2020 - this.yearBirth;
};

var david = new Person("David", 1980, "programátor");
console.log(david.calcAge());
```

Vypište si pouze objekt david a rozklikejte si jednotlivé prototypy, ať vidíte, že skutečně existují

console.log(david)

76. Objektově orientovaný javascript (OOP) - procvičování konstruktoru, prototype a objekty

https://youtu.be/wNP26PqByO8

```
var Car = function(wheels, color, brand, tank, distance){
  this.wheels = wheels;
  this.color = color;
  this.brand = brand;
  this.tank = tank;
  this.distance = distance;
  this.calculateDistance = function(){
 return this.tank * this.distance;
  };
}
Car.prototype.type = "řízeno lidmi";
var car1 = new Car(4, "red", "toyota", 40, 6);
var car2 = new Car(4, "blue", "hyundai", 30, 5);
var car3 = new Car(4, "green", "skoda", 35, 5);
console.log(car1.wheels);
console.log(car2.color);
console.log(car3.brand);
console.log(car1.type);
console.log(car2.type);
console.log(car3.type);
console.log(car1.calculateDistance());
```

77. Objektově orientovaný javascript (OOP) - pojmy a prototype v praxi

https://youtu.be/QOi8pZAciJY

```
// Atribut
// Metoda
// Instance, objekt
// Třída, konstruktor
// Prototype

// Třída, konstruktor
var Car = function(wheels, color, brand, tank, distance){
 this.wheels = wheels;// Atribut
 this.color = color;// Atribut
```

```
this.brand = brand:// Atribut
  this.tank = tank;// Atribut
  this.distance = distance;// Atribut
  this.calculateDistance = function(){ // Metoda
 return this.tank * this.distance;
  };
}
// Prototype
Car.prototype.type = "řízeno lidmi";
// Instance, objekt
var car1 = new Car(4, "red", "toyota", 40, 6);
var car2 = new Car(4, "blue", "hyundai", 30, 5);
var car3 = new Car(4, "green", "skoda", 35, 5);
console.log(car1);
console.log(car1.hasOwnProperty("wheels"));
console.log(car1.hasOwnProperty("calculateDistance"));
Takto to vypadá v konsoli, když si vypíšete car1
 Car {wheels: 4, color: "red", brand: "toyota", tank: 40, distance: 6, ...}
 brand: "toyota"
 calculateDistance: f ()
 color: "red"
 distance: 6
 tank: 40
 wheels: 4
 __proto__:
 type: "řízeno lidmi"
 constructor: f (wheels, color, brand, tank, distance)
 proto :
 constructor: f Object()
 hasOwnProperty: f hasOwnProperty()
 isPrototypeOf: f isPrototypeOf()
 propertylsEnumerable: f propertylsEnumerable()
 toLocaleString: f toLocaleString()
 toString: f toString()
 valueOf: f valueOf()
 __defineGetter__: f __defineGetter__()
 __defineSetter__: f __defineSetter__()
 __lookupGetter__: f __lookupGetter__()
 __lookupSetter__: f __lookupSetter__()
 get __proto__: f __proto__()
 set __proto__: f __proto__()
```

78. Objektově orientovaný javascript (OOP) - další možnost, jak vytvořit objekt

https://youtu.be/-EMXgK0Sk9A

```
var personSchema = {
  ageCalculator: function(){
 console.log(2020 - this.yearBirth);
  }
};
var david = Object.create(personSchema);
david.name = "David";
david.yearBirth = 2000;
david.job = "hacker";
var anna = Object.create(personSchema,{
  name: {value: "Anna"},
  yearBirth: {value: 2010},
  job: {value: "žádná práce"}
});
console.log(david.name);
david.ageCalculator();
console.log(anna.name);
anna.ageCalculator();
```

79. Objektově orientovaný javascript (OOP) - primitivní datové typy a objekty

https://youtu.be/ oComtP7YOE

// Primitivní datové typy = string, number, boolean, undefined, null

```
var name = "David";

var age = 40;

var adult = false;

var eyeColor = null;

// Objekty = vše ostatní

var a = 10; //a je 10

var b = a; //b je 10

a = 20; //a je 20

console.log(a);
```

console.log(b);

```
var object1 = {
  name: "David",
  age: 40,
  job: "hacker"
}
var object2 = object1;
object1.name = "Anna";
object1.age = 25;
object1.job = "učitelka";
console.log(object1);
console.log(object2);
// funkce
var age = 30;
var object = {
  name: "David",
  city: "České Budějovice"
};
function change(a,b){
  a = 60;
  b.city = "Praha";
}
change(age,object);
console.log(age);
console.log(object.city);
80. Objektově orientovaný javascript (OOP) - funkce jako argument
https://youtu.be/wUGuRPQfzyQ
var roky = [1950, 1975, 1920, 2010, 2015];
function poleVypocet(pole,funk){
  var vyslednePole = [];
  for(var i = 0; i < pole.length; i++){
 vyslednePole.push(funk(pole[i]));
  return vyslednePole;
};
```

```
// 1. funkce
function vypoctiVek(neco){
 return 2020 - neco;
}

var vek = poleVypocet(roky,vypoctiVek);
console.log(vek);

// 2. funkce
function jePlnolety(neco2){
 return neco2 > 18;
}

var vysledek2 = poleVypocet(vek, jePlnolety);
console.log(vysledek2);
```

81. Objektově orientovaný javascript (OOP) - Funkce vracející funkci

https://youtu.be/E9AspfppQpl

```
function pohovorOtazky(prace){
  if(prace === "hacker"){
 return function(jmeno){
 console.log(jmeno + ", uveďte základní typy hackerů.");
 }
  } else if (prace === "programator"){
 return function(jmeno){
 console.log(jmeno + ", jaké znáte programovací jazyky?");
 }
  } else {
 return function(jmeno){
 console.log(jmeno + ", co děláte za práci?")
 }
 }
var otazka1 = pohovorOtazky("hacker");
otazka1("David");
var otazka2 = pohovorOtazky("programator");
otazka2("Anna");
var otazka3 = pohovorOtazky("ucitel");
otazka3("Jana");
// další zápis
pohovorOtazky("hacker")("Markus");
```

82. Objektově orientovaný javascript (OOP) - IIFE = funkce, která se spustí při načtení kódu

https://youtu.be/yzUXSgL8ySk

// IIFE = Immediately Invoked Function Expression = funkce, která se okamžitě spustí při načtení kódu;

```
// běžná funkce
function hra(){
  var skore = Math.random() * 10;
  console.log(skore);
}
//hra();
//hra();
//hra();
//IIFE funkce
(function hra2(){
  var skore = Math.random() * 10;
  console.log(skore);
})();
//IIFE funkce s parametrem
(function hra2(jmeno){
  var skore = Math.random() * 10;
  console.log(jmeno + ", vaše skóre je: " + skore);
})("Anna");
```

83. Objektově orientovaný javascript (OOP) - Lexical scoping

https://youtu.be/dz3SIGY0Pso

// Lexical scoping

```
function mojeFunce(){
  var jmeno = "David";
  function zobraz(){
 console.log(jmeno);
  }
  zobraz();
};
```

```
mojeFunce();
// další příklad - vyhodí chybu
function test(){
  var x = 10;
console.log(x);
84. Objektově orientovaný javascript (OOP) - Closure
https://youtu.be/cWRRgTjmTno
// Closure
var test = function mojeFunkce(){
  var x = 66;
  return x;
}();
console.log(test); // vypíše 66
console.log(x); // vyhodí chybu
// další příklad Closure
var test = function mojeFunkce(){
  var x = 66;
  return {
 verejne: function(){
 return x;
 }
  }
}();
console.log(test.x);
console.log(test.verejne());
console.log(x);
```

85. Objektově orientovaný javascript (OOP) - Closure pokračování

https://youtu.be/QpdC8Gj9f0o

```
// Closure - toto funguje
var test = function mojeFunkce(){
 var x = 66;
 return x;
}();

console.log(test);

// Closure - toto také funguje
function mojeFunkce(){
 var x = 66;
 return x;
};

var test = mojeFunkce();
console.log(test);
```

86. Objektově orientovaný javascript (OOP) - Call, Apply a Bind

https://youtu.be/-KHkGK8EuJI

```
// Call - umožňuje půjčit si metodu, kterou má jiný objekt
var david = {
 name: "David",
 yearBirth: 1980,
 job: "hacker",
 calculateAge: function(){
 console.log(2020 - this.yearBirth);
 }
}
var anna = {
 name: "Anna",
 yearBirth: 2000,
 job: "programmer"
}
david.calculateAge.call(anna); // vypíše 20
```

```
// Call s parametrem
var david = {
  name: "David",
  job: "hacker",
  calculateAge: function(yearBirth){
 console.log(2020 - yearBirth);
  }
}
var anna = {
  name: "Anna",
  job: "programmer"
}
david.calculateAge.call(anna, 1990); // vypíše 30
// Apply - stejné jako Call, jen argumenty potřebuje jako pole
var david = {
  name: "David",
  job: "hacker",
  calculateAge: function(yearBirth){
 console.log(2020 - yearBirth);
  }
}
var anna = {
  name: "Anna",
  job: "programmer"
}
david.calculateAge.apply(anna,[2000]); // vypíše 20
// Bind - umožňuje zadat jeden argument a až poté zadat další argument
var david = {
  calculateAge: function(name, yearBirth){
 return name + " " + (2020 - yearBirth);
  }
}
var anna = {
  name: "Anna",
  job: "programmer"
}
var test = david.calculateAge.bind(anna,"Anna"); //zadáme argument name
console.log(test(2000)); //zadáme argument yearBirth
```