<u>Učebnice moderního JavaScriptu</u>

http://bit.ly/modernijs

Základy JavaScriptu

1. JavaScript a instalace node.js

https://youtu.be/XyKNpxsaeFg

https://nodejs.org/en/ (klikněte na zelené tlačítko vpravo)

Script.js

console.log("Učíme se javascript")

2. Příkazový řádek (cmd), node a vypsání prvního javascriptu

https://youtu.be/4IPpxjDBzjk

Příkazy

clear - vyčistí příkazový řádek

pwd - (print working directory) - ukaž aktuální složku, ve které teď jsem

cd (change directory) - vstup do složky

cd .. (cd a dvě tečky) - výstup o složku výše

ls (list) - vylistuje (vypíše) současný obsah složky, ve které se právě nacházíme popř. zkuste dir, pokud jste na windows

3. Výzva - ukažte, že ovládáte příkazový řádek a spusťte přes něj JavaScript https://youtu.be/ARvzX63ZDT8

Úkol

- 1. Založte nový soubor s názvem pozdrav.js
- 2. Pomocí console.log napište větu "Ahoj, já jsem David". Jen místo David napište své jméno
- 3. Větu vypište pomocí příkazového řádku

4. Vypisujeme JavaScript do prohlížeče

https://youtu.be/F2q2OOikEOo

Script.js

console.log("Učíme se javascript") console.log("Učíme se rádi javascript") console.log("Ahoj, já jsem David")

Console

5. Proměnné a datový typ string

https://youtu.be/QiGdr0dTHbc

Script.js

```
let firstName = "David"
let secondName = "Šetek"
let city = "České Budějovice"
console.log(firstName + " " + secondName + ", " + city)
console.log(firstName)
```

Console

6. Výzva - vypisujeme větu s proměnnými do console

https://youtu.be/vEBEDxhRPjI

Úkol

- 1. do proměnné firstName uložte své křestní jméno
- 2. do proměnné job uložte své zaměstnání (pokud nemáte, tak si jakékoliv vymyslete)
- 3. vypište do console větu "Ahoj, jmenuji se ... a pracuji jako ... " Místo ... dosaďte proměnné firstName a job

Řešení

```
let firstName = "David"
let job = "lektor"
console.log("Ahoj, jmenuji se " + firstName + " a pracuji jako " + job)
```

7. Datový typ číslo (number) a matematické operace

https://youtu.be/yGi9W293ZL0

```
// Number
let age = 30
console.log(age);
```

8. Výzva - ovládáme perfektně string a number

https://youtu.be/_YeFeVfRpXg

Úkol

- 1. vytvořte proměnnou firstName a uložte do ní své křestní jméno
- 2. vytvořte proměnnou age a uložte do ní svůj věk
- 3. vypište větu "Jmenuji se ... a je mi ...". Místo ... doplňte firstName a age
- 4. vypište větu "Za pět let mi bude ..." Doplňte správný údaj (tedy age zvýšení o 5)

```
let firstName = "David"
let age = 30
console.log("Jmenuji se " + firstName + " a je mi " + age)
age = age + 5
console.log("Za pět let mi bude " + age)
```

9. Pravidla pro psaní proměnných

https://youtu.be/FaT-CwQZnY8

- 1. Proměnné nesmíme definovat více než jednou
- 2. Názvy proměnných:
 - proměnné nesmí začínat čísly
 - proměnné mohou začínat nebo obsahovat podtržítko nebo znak dolaru podtržítko = __ dolar = \$ (Alt +ů)
 - Nesmí obsahovat znaky jako je např. ! nebo ? (jen znaky podtržítka nebo dolaru)
- 3. Názvy proměnných nesmí být rezervovaná slova (např. let, if apod.)

10. Výzva - Ovládáme string, numbers a matematické operace

https://youtu.be/iFyErpOWCHU

Úkol

- 1. vytvořte dvě proměnné student1 a student2. Do proměnných uložte dosažený počet bodů z testu (libovolná čísla, ale menší než 100)
- 2. do proměnných student1Name a student2Name uložte libovolná jména studentů
- 3. vypočítejte úspěšnost v %, pokud maximální počet bodů je 100 (např. dosažení 20 bodů znamená 20 % úspěšnost)
- 4. Vypište pro oba dva studenty výsledky ve tvaru "... dosáhl(a) ... % úspěšnosti". Místo ... doplňte jméno studenta a úspěšnost
- 5. Možné vylepšení pokud při výpočtu úspěšnosti dělíte maximálním počtem bodů (100), tak 100 uložte do proměnné s názvem maxPoints a nahraďte jí ve výpočtech touto proměnnou

```
// Počet dosažených bodů studenty
let student1 = 45
let student2 = 70

// Jména studentů
let student1Name = "Harry"
let student2Name = "Hermiona"

// Výpočet úspěšnosti v %, maximální počet bodů je 100
let result1 = (student1 / 100) * 100
let result2 = (student2 / 100) * 100

// Výsledky
console.log(student1Name + " dosáhl(a) " + result1 + "% úspěšnosti")
console.log(student2Name + " dosáhl(a) " + result2 + "% úspěšnosti")
```

11. Datový typ boolean - true a false

https://youtu.be/UBaXw2fcN Y

```
// String (text)
let firstName = "David"

// Number (číslo)
let age = 15

// Boolean (pravda, nepravda)
let adult = age >= 18
console.log(adult);

// Boolean - operátory
let result = age <= 10

/*

=== rovná se
!== nerovná se
< menší než (<=)
> větší než (>=)

*/
```

12. Výzva - procvičíme boolean

https://youtu.be/I7U8rbK20FE

Úkol

Do proměnné age uložte libovolný věk (libovolné číslo). Do dalších třech proměnných child, adult, pensioner uložte true nebo false podle toho, že pokud je člověku méně než 18, tak je dítě (child). Pokud je člověku více nebo rovno 18, tak je dospělý (adult). Ještě zajistěte, že pokud je člověku více nebo rovno 65, tak bude označen jako důchodce (pensioner). Výsledky vypište pod sebe např. takto:

Dítě: false Dospělý: true Důchodce: true

Řešení

// Definování věku let age = 80

// Dítě let child = age < 18

// Dospělý let adult = age >= 18

// Důchodce let pensioner = age >= 65

// Výpis výsledků console.log("Dítě: " + child) console.log("Dospělý: " + adult) console.log("Důchodce: " + pensioner)

Console

13. Podmínka if

https://youtu.be/yiliRK1mx5U

```
let age = 10

if(age >= 18) {
 console.log("Jsi dospělý")
}

if(age < 18) {
 console.log("Jsi dítě")
}</pre>
```

14. Podmínka if a else

https://youtu.be/CPQ8wFgVbeU

```
let age = 20

if(age >= 18) {
 console.log("Jsi dospělý")
} else {
 console.log("Jsi dítě")
}

let firstName = "Harry"

if(firstName === "David"){
 console.log("Ahoj Davide")
} else {
 console.log("Neznám tě")
}
```

15. Podmínka if a else, else if

https://youtu.be/96F6RnG4X0U

```
let firstName = "David"

// David, Martin a Jana

if(firstName === "David"){
 console.log("Dobrý den Davide, můžete jít dál")
} else if(firstName === "Martin"){
 console.log("Dobrý den Martine, můžete jít dál")
} else if(firstName === "Jana"){
 console.log("Dobrý den Jano, můžete jít dál")
} else {
 console.log("Nemůžete vstoupit. Nemáte oprávnění")
}
```

16. Výzva - aplikace na generování otázek u přijímacího pohovoru

https://youtu.be/rKSYIwjBRik

Úkol

V zaměstnání máte aplikaci, která generuje otázky při pohovoru. V aplikaci se na začátku zadává, o jakou pozici uchazeč žádá. Pokud je pozice programátor, tak aplikace vypíše "Jaký je rozdíl mezi HTML, CSS a JavaScriptem?". Pokud je to administrátor, tak bude otázka "Jaké znáte druhy sítí?". Pokud se jedná o sekretářku, tak je otázka "Jaké znáte funkce v excelu?". Vytvořte pomocí if, else if, else tuto aplikaci a vypište texty do konzole.

```
let pozice = "technik"

if(pozice === "programátor"){
 console.log("Jaký je rozdíl mezi HTML, CSS a JavaScriptem?")
} else if(pozice === "administrátor"){
 console.log("Jaké znáte druhy sítí?")
} else if (pozice === "sekretářka"){
 console.log("Jaké znáte funkce v excelu?")
} else {
 console.log("Chyba, zavolejte prosím programátora");
}
```

17. Logické operátory - a zároveň (&&), nebo (||)

https://youtu.be/pLeiQyp39jY

```
// a zároveň - && (pravý alt + C)
let firstName = "Harry"
let height = 195
if(firstName === "David" && height === 185){
  console.log("Je podezřelý")
}
true = true, true
false = false, true
false = true, false
false = false, false
// nebo - || (pravý alt + W)
let firstName = "Harry"
let height = 195
if(firstName === "David" || height === 185){
  console.log("Je podezřelý")
}
true = true, true
true = false, true
true = true, false
false = false, false
```

18. Výzva - aplikace na regulaci teploty a hledání podezřelého (logické operátory) https://youtu.be/bRWmA9mxb0w

Úkol

V domě máte aplikaci na regulaci teploty. Na dispeji se vypisuje text je "chladno" v případě, že teplota je 10 stupňů a méně. Pokud je teplota mezi 11 a 25, tak se na displeji objeví text "teplo". Pokud je 26 a více, tak displej bude ukazovat text "horko".

Řešení

```
let temperature = -5

if(temperature <= 10){
 console.log("chladno")
} else if (temperature >= 11 && temperature <= 25){
 console.log("teplo")
} else {
 console.log("horko")
}</pre>
```

Úkol

Svědek zločinu vám popsal pachatele, který měl přes 100 kg a výšku přes 190 centimetrů. Máte databázi zločinců a potřebujete z nich vyfiltrovat ty, kteří odpovídají těmto parametrům. Protože svědkovi ale nemůžete zcela věřit, tak aplikace bude vypisovat i lidi, kteří mají jen přes 100 kg nebo přes 190 centimetrů (nemusí splňovat obě dvě kritéria zároveň)

```
let weight = 80
let height = 170

if(weight >= 100 || height >= 190){
 console.log("Podezřelý")
} else {
 console.log("Neprověřovat")
}
```

19. Lokální a globální scope v JavaScriptu

https://youtu.be/ePxcd9zVYJg

```
// Scope - rozsah
// Globální scope (prvni)
// Lokální scope (druha)
let prvni = "První text"
if(true){
  console.log(prvni)
  let druha = "Druhý text"
  console.log(druha)
  console.log(treti)
  if(true){
 let treti = "Třetí text"
 console.log(treti)
 console.log(druha)
 console.log(prvni)
  }
}
```

// Máte přístup k proměnným, které jsou definované v daném scope nebo v rodičovském scope

20. Variable shadowing v JavaScriptu

https://youtu.be/EK2U9mjpbeY

```
// variable shadowing
let myName = "David"

if(true){
 let myName = "Harry"

 if(true){
 let myName = "Hermiona"
 console.log(myName)
 }
}

if(true){
 console.log(myName)
}
```

21. Divnost ve javascriptovém scopu

https://youtu.be/ZffY4Qyb3o4

```
// variable shadowing
// let myName = "David"

if(true){
 // let myName = "Harry"

 if(true){
 let myName = "Hermiona"
 console.log(myName)
 }
}

if(true){
 console.log(myName)
}
```

Funkce

22. Funkce - 3 typy zápisu včetně šipkové notace

https://youtu.be/TBneqvRL2fk

```
// Funkce
function pozdrav1(){
  console.log("Toto je pozdrav 1")
}
pozdrav1()
pozdrav1()
pozdrav1()
let pozdrav2 = function(){
  console.log("Toto je pozdrav 2")
}
pozdrav2()
pozdrav2()
pozdrav2()
let pozdrav3 = () => console.log("Toto je pozdrav 3")
pozdrav3()
pozdrav3()
pozdrav3()
23. Funkce - parametry a argumenty funkce
https://youtu.be/IPLdDA93eSk
// Funkce a argumenty
let naDruhou = function(num){
  console.log(num * num)
}
naDruhou(5)
naDruhou(3)
naDruhou(8)
let zdraviciFunkce = function(name){
  console.log("Ahoj, já jsem " + name)
}
zdraviciFunkce("David")
zdraviciFunkce("Jana")
zdraviciFunkce("Hermiona")
```

24. Funkce - parametry a argumenty funkce v šipkové notaci

https://youtu.be/w4MFZqb5H6E

```
// Funkce - parametr a argument
// let naDruhou = function(num){
// console.log(num * num)
// }
let naDruhou = (num) => console.log(num * num)
naDruhou(6)
naDruhou(8)
naDruhou(12)
// let zdraviciFunkce = function(name){
// console.log("Ahoj, já jsem " + name)
// }
let zdraviciFunkce = (firstName) => console.log("Ahoj, já jsem " + firstName)
zdraviciFunkce("David")
zdraviciFunkce("Jana")
zdraviciFunkce("Hermiona")
25. Funkce - return
https://youtu.be/9iTf6_1Cl2w
let naDruhou = function(number){
  let result = number * number
  return result
}
let value1 = naDruhou(5)
console.log(value1)
let zvysovaciFunkce = function(num){
  let result = num + 100
  return result
}
let value2 = zvysovaciFunkce(7)
console.log(value2)
```

26. Funkce a výzva: kontrola věku

https://youtu.be/yEFkFCueJEo

Úkol

Vytvořte funkci adultChecker, do které jako parametr zadáte věk a pokud bude věk větší nebo rovno 18, tak vrátí jako výsledek slovo "dospělý". Pokud ne, tak vrátí slovo "dítě". Následně pomocí další podmínky if vypište do konzole text, že pokud je dospělý, tak "Výsledek kontroly věku: dospělý" a pod to na další řádek "Můžeš vstoupit". Pokud se bude jednat o dítě, tak se vypíše "Výsledek kontroly věku: dítě" a pod to na další řádek "Nemůžeš vstoupit"

```
let adultChecker = function(age){
  if(age >= 18){
 let result = "dospělý"
 return result
  } else {
 let result = "dítě"
 return result
  }
}
let value = adultChecker(18)
if(value === "dospělý"){
  console.log("Výsledek kontroly věku: " + value)
  console.log("Můžeš vstoupit")
} else {
  console.log("Výsledek kontroly věku: " + value)
  console.log("Nemůžeš vstoupit")
}
```

27. Funkce - undefined a null v javascriptu

https://youtu.be/BcqRrlq66ng

```
// undefined a null říkají, že chybí hodnota
// undefined v proměnné
let age
if(age === undefined){
  console.log("Prosím, vyplňte věk")
} else {
  console.log(age)
}
// undefined jako argument funkce
let mojeFunkce = function(num){
  console.log(num)
}
mojeFunkce()
// undefined u return
let mojeFunkce2 = function(num){
  return num
}
let value = mojeFunkce2()
console.log(value)
// Null jako přiřazená hodnota
let myAge = 30
myAge = null
console.log(myAge)
```

28. Funkce - více parametrů a defaultní (výchozí) hodnota parametrů

https://youtu.be/y1rvqV7d0Yg

```
// Funkce s více parametry
let soucet = function(a, b, c){
 return a + b + c
}
let value = soucet(20, 30, 5)
console.log(value)

// Defaultní (výchozí) hodnota
let game = function(name = "Anonymní", score = 0){
 return "Jméno: " + name + ", Score: " + score
}
let value2 = game("David", 50)
console.log(value2)
```

29. Funkce výzva: tlačítkový display a ověření přístupu

https://youtu.be/bJGW3 RJXz0

Úkol

Na dveřích do kanceláře je tlačítkový display. Aby se dveře otevřeli, tak musíte zadat správný třímístný kód. Tento kód jste si navolili, když jste do práce nastupovali. Uložte vámi zvolený kód do tří proměnných. Poté vytvořte funkci, která bude přijímat tři parametry. Pokud se budou shodovat se zvoleným kódem, tak se do console vypíše "Můžete vstoupit". Pokud se nebudou shodovat, tak se vypíše text "Špatně zadaný kód. Zkuste to prosím znovu."

```
let num1 = 5
let num2 = 3
let num3 = 8

let pristup = function(a, b, c){
 if(a === num1 && b === num2 && c === num3){
 console.log("Můžete vstoupit")
 } else {
 console.log("Špatně zadaný kód. Zkuste to prosím znovu")
 }
}

pristup(5,3,9)
pristup(4,3,8)
pristup(5,3,8)
```

30. Funkce - globální a lokální scope funkcí

https://youtu.be/EVGoUybN-oo

```
// Globální scope (num1, num2, num3)
// Lokální scope (a, b, c)
// Lokální scope (myName)
let num1 = 5
let num2 = 3
let num3 = 8
let pristup = function(a, b, c){
  if(a === num1 && b === num2 && c === num3){
 console.log("Můžete vstoupit")
 let myName
  } else {
 console.log("Špatně zadaný kód. Zkuste to prosím znovu")
  }
}
pristup(5,3,8)
31. Template strings - jak jinak vypsat string
https://youtu.be/cGXBasTP0dE
// Template Strings
let myName = "Harry Potter"
let age = 15
console.log("Ahoj, já jsem " + myName + " a je mi " + age + " let.")
console.log(`Ahoj, já jsem ${myName} a je mi ${age} let.`)
let pozdrav = function(firstName, lastName){
  console.log('Ahoj, mé jméno je ${firstName} a moje příjmení je ${lastName}')
}
pozdrav("David", "Šetek")
```

32. Výzva - dokaž, že ovládáš template strings

https://youtu.be/XchPUL8IEyl

Úkol

```
let firstName = "Harry"
let secondName = "Potter"
let age = 15
let firstFriend = "Ron"
let secondFriend = "Hermiona"
```

/*

Opište si výše uvedené proměnné a vaším úkolem je vypsat větu "Ahoj, jmenuji se Harry Potter a je mi 15 let. Moji přátelé jsou Ron a Hermiona" pomocí template strings (viz předchozí video)

*/

Řešení

console.log(`Ahoj, jmenuji se \${firstName} \${secondName} a je mi \${age} let. Moji přátelé jsou \${firstFriend} a \${secondFriend}.`)

Úkol

```
let movie = "Ospalá díra"
let director = "Tim Burton"
let award = "nejlepší výkon ve výpravě"
```

/*

Z tří výše uvedených proměnných sestavte pomocí template strings větu "Viděl jsem film Ospalá díra, který režíroval Tim Burton. Tento film získal ocenění nejlepší výkon ve výpravě." */

Řešení

console.log(`Viděl jsem film \${movie}, který režíroval \${director}. Tento film získal ocenění \${award}.`)

Objekty

33. Objekty - Co jsou to objekty v JavaScriptu

https://youtu.be/ S HII0O3-M

```
let myBook = {
  title: "Harry Potter a kámen mudrců",
  author: "J. K. Rowlingová",
  published: 1997
}
// výpis jednotlivých vlastností
console.log(myBook.title)
console.log(myBook.author)
console.log(myBook.published)
// výpis všech vlastností najednou
console.log(`${myBook.title} je kniha od autorky ${myBook.author} a byla vydána v roce
${myBook.published}`)
// změna vlastností objektu
myBook.title = "Harry Potter a Tajemná komnata"
myBook.published = 1998
console.log(`${myBook.title} je kniha od autorky ${myBook.author} a byla vydána v roce
${myBook.published}`)
```

34. Objekty výzva - ovládni objekty v JavaScriptu

https://youtu.be/8Fjt3IrDCoM

Úkol

Definujte 3 objekty, které budou představovat konkrétní lidi s názvy person1, person2 a person3. Každý objekt (člověk) bude mít jméno, věk a město, ve kterém žije. Údaje jsou zcela na vás, ale person1 budete vždy vy.

Dokonzole vypište tři věty "Jmenuje se Je mu ... let a pochází z města"

```
let person1 = {
  name: "David Šetek",
  age: 34,
  city: "České Budějovice"
}
let person2 = {
  name: "Harry Potter",
  age: 12,
  city: "London"
}
let person3 = {
  name: "Jana Oranžová",
  age: 18,
  city: "Praha"
}
console.log(`Jmenuje se ${person1.name}. Je mu ${person1.age} let a pochází z města
${person1.city}.`)
console.log(`Jmenuje se ${person2.name}. Je mu ${person2.age} let a pochází z města
${person2.city}`)
console.log(`Jmenuje se ${person3.name}. Je jí ${person3.age} let a pochází z města
${person3.city}`)
```

35. Objekty - vypisování objektů pomocí funkce

https://youtu.be/yWGWsMKavP8

```
let firstBook = {
 title: "Harry Potter a kámen mudrců",
 author: "J. K. Rowlingová",
 published: 1997
}

let secondBook = {
 title: "Harry Potter a Tajemná komnata",
 author: "J. K. Rowlingová",
 published: 1998
}

let resultBook = function(book){
 console.log(`Kniha od ${book.author} z roku ${book.published} se jmenuje ${book.title}`)}

resultBook(firstBook)
resultBook(secondBook)
```

36. Objekty výzva - vytvořte vlastní funkci pro vypisování objektů

https://youtu.be/FwiTn30Am2Y

Úkol

Vezměte tři objekty z předchozího úkolu a vypište je pomocí funkce. Vypsaný text si zvolte sami.

```
let person1 = {
  name: "David Šetek",
  age: 34,
  city: "České Budějovice"
}
let person2 = {
  name: "Harry Potter",
  age: 12,
  city: "London"
}
let person3 = {
  name: "Jana Oranžová",
  age: 18,
  city: "Praha"
}
let personInfo = function(person){
  console.log(`Jmenuje se ${person.name} a je mu ${person.age} let. Pochází z
${person.city}.`)
}
personInfo(person1)
personInfo(person2)
personInfo(person3)
```

37. Objekt výzva - doplníme pohlaví a upravíme vypisování textu

https://youtu.be/4pZ-xDC85So

```
let person1 = {
  name: "David Šetek",
  age: 34,
  city: "České Budějovice",
  gender: "male"
}
let person2 = {
  name: "Harry Potter",
  age: 12,
  city: "London",
  gender: "male"
}
let person3 = {
  name: "Jana Oranžová",
  age: 18,
  city: "Praha",
  gender: "female"
}
let personInfo = function(person){
  if(person.gender === "male"){
 console.log(`Jmenuje se ${person.name} a je mu ${person.age} let. Pochází z
${person.city}.`)
  } else {
 console.log(`Jmenuje se ${person.name} a je jí ${person.age} let. Pochází z
${person.city}.`)
  }
}
personInfo(person1)
personInfo(person2)
personInfo(person3)
```

38. Objekty - proměnné a objekty, return a objekty

https://youtu.be/3YI2MLJMjUM

```
// proměnné a objekty
let firstName = "David"
let myObject = {
  firstName: firstName,
  secondName: "Šetek",
  age: 34
}
console.log(myObject.firstName)
// Objekty a return
let firstBook = {
  title: "Harry Potter a kámen mudrců",
  author: "J. K. Rowlingová",
  published: 1997
}
let secondBook = {
  title: "Harry Potter a Tajemná komnata",
  author: "J. K. Rowlingová",
  published: 1998
}
let bookInfo = function(book){
  return {
 basicInfo: `${book.title} od ${book.author}`,
 publishing: `Kniha ${book.title} byla vydána v roce ${book.published}`
  }
}
let result = bookInfo(firstBook)
console.log(result.basicInfo)
console.log(result.publishing)
```

39. Objekty: metody a jejich použití

https://youtu.be/5BMy9iTLF k

```
// Metody
let person1 = {
  firstName: "David",
  secondName: "Šetek",
  age: 34,
  height: 184,
  salary: 10000,
  greet: function(friends){
 console.log("Ahoj, mám " + friends + " přátel")
  },
  toWork: function(job){
 return "Jdu do své práce, což je " + job
  }
}
console.log(person1.firstName)
console.log(person1.height)
person1.greet(10)
let result = person1.toWork("programátor")
console.log(result)
```

40. Objekty a výzva - otevřené a uzavřené školy

https://youtu.be/8V2RHQYvRal

Úkol

```
Vytvořte objekt s názvem school (škola). Ta bude mít vlastnosti: type (typ - např. gymnázium, obchodní akademie atd.) street (ulice) city (město) capacity (kapacita - nějaké číslo)
```

Vypište type a city do konzole

Bude mít dvě metody s názvem open a closed (otevřeno a zavřeno). Open bude vypisovat text "Škola je otevřena". Closed bude vracet text "Škola je zavřena" a to uložíte do libovolné proměnné a vypíšete do konzole.

```
let school = {
  type: "gymnázium",
  street: "Učencova 25",
  city: "Tábor",
  capacity: 134,
  open: function(){
 console.log("Škola je otevřena")
  },
  closed: function(){
 return "Škola je zavřená"
  }
}
console.log(school.type)
console.log(school.city)
school.open()
let result = school.closed()
console.log(result)
```

41. Objekty - kouzelné slovo this

https://youtu.be/4N9rh5IICSw

```
let person1 = {
  firstName: "David",
  secondName: "Šetek",
  age: 34,
  greet: function(){
 console.log(this.firstName)
 console.log(this.secondName)
 console.log(this.age)
 console.log(`Ahoj, já jsem ${this.firstName}`)
  }
}
person1.greet()
let person2 = {
  firstName: "Harry",
  secondName: "Potter",
  age: 15,
  greet: function(){
 console.log(this.firstName)
 console.log(this.secondName)
 console.log(this.age)
 console.log(`Ahoj, já jsem ${this.firstName}`)
  }
}
person2.greet()
```

42. Objekty výzva - vládní nařízení a uzavření škol

https://youtu.be/Y-C3KK3wy3w

Úkol

Vytvořte proměnnou vladniNarizeni. Přiřaďte do ní hodnotu true nebo false. True znamená, že vládní nařízení platí. False, že vládní nařízení neplatí.

Vytvořte objekt school s type, street, city, capacity a dvěma metodami open a closed. Open bude vypisovat např. "Škola Gymnázium Tábor je otevřená". Closed to samé, ale že je zavřená. Typ a city do věty dosadíte pomocí this.

Vytvoříte podmínku, že pokud jsou nařízení true, tak se zavolá funkce closed. Pokud false, tak se zavolá funkce open.

```
let vladniNarizeni = false
let school = {
  type: "Gymnázium",
  street: "Učencova 25",
  city: "Tábor",
  capacity: 135,
  open: function(){
 console.log(`Škola ${this.type} ${this.city} je otevřená`)
  },
  closed: function(){
 console.log(`Škola ${this.type} ${this.city} je zavřená`)
  }
}
if(vladniNarizeni){
  school.closed()
} else {
  school.open()
}
```

43. String - předpřipravené methods a properties

https://youtu.be/IXLnwRbWvo4

Odkaz na MDN

https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global Objects/String

let firstName = "Martin"

// délka

console.log(firstName.length)

// velká písmena

console.log(firstName.toUpperCase())

// malá písmena

console.log(firstName.toLowerCase())

// zahrnuje

let sentence = "Petr se učí javascript" let word = "David"

console.log(sentence.includes(word))

// odstranění bílých mezer

let secondName = " Šetek "

console.log(secondName.trim())

44. String a výzva - kontrola délky hesla a nepovolené znaky

https://youtu.be/ H9El3e44HU

Úkol

Do proměnné password uložte libovolné heslo.

Pokud bude mít heslo více jak 13 znaků, tak vypište "Velmi silné heslo". Pokud bude mít mezi 8 až 13 (včetně), tak vypište "Silné heslo". Pokud méně než 8, tak vypište "Slabé heslo".

Zjistěte, zda heslo obsahuje znaky 1234 v tomto pořadí. Pokud ano, tak se vypíše do konzole "Heslo nesmí obsahovat 1234". Jinak se vypíše "Heslo je v pořádku".

```
let password = "admin1234"

// kontrola délky
if(password.length > 13){
 console.log("Velmi silné heslo")
} else if (password.length >= 8 && password.length <= 13){
 console.log("Silné heslo")
} else {
 console.log("Slabé heslo")
}

// neobsahuje 1234
if(password.includes("1234")){
 console.log("Heslo nesmí obsahovat 1234")
} else {
 console.log("Heslo je v pořádku")
}
```

45. Number - předpřipravené methods a properties, Math

https://youtu.be/OoDxUQ3oIZM

Number

https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global_Objects/Number_

Math

https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global Objects/Math

```
let number = 3.2453
```

// zaokrouhlování na desetinná místa console.log(number.toFixed(3))

// zaokrouhlování celá čísla console.log(Math.round(number)) console.log(Math.floor(number)) console.log(Math.ceil(number))

// náhodné číslo console.log(Math.random())

// náhodné číslo od 1 do 10 console.log(Math.ceil(Math.random() * 10))

// náhodné číslo z intervalu console.log("interval:") let min = 10 let max = 17

console.log(Math.floor(Math.random() * (max - min + 1)) + min)

46. Number výzva - házíme kostkou

https://youtu.be/X0ry6luBEEI

Úkol

Vytvořte 6 proměnných number1 až number6. Do každé proměnné uložíte výsledek hodu kostkou - tedy číslo od 1 do 6. Poté do proměnné sum všech 6 čísel nasčítáte a pokud je součet větší nebo rovno 25, tak vypíšete "Vítěz". Pokud menší, tak "Zkus znovu své štěstí". Na vhodném místě také do konzole vypíšete celkový součet všech 6 čísel.

Řešení

```
let number1 = Math.ceil(Math.random() * 6)
let number2 = Math.ceil(Math.random() * 6)
let number3 = Math.ceil(Math.random() * 6)
let number4 = Math.ceil(Math.random() * 6)
let number5 = Math.ceil(Math.random() * 6)
let number6 = Math.ceil(Math.random() * 6)
let sum = number1 + number2 + number3 + number4 + number5 + number6

console.log(`Součet je: ${sum}`)

if(sum >= 25){
 console.log("Vítěz")
} else {
 console.log("Zkus znovu své štěstí")
}
```

47. Doplnění - konstanty (const)

https://youtu.be/NscDXTpZT-U

```
// konstanta a proměnné
const firstName = "David"

console.log(firstName)

// konstanta a objekty
const person = {
 age: 34
}

person.age = 50
```

48. Doplnění - rozdíly mezi var a let

https://youtu.be/kDTW-EVqy2Q

```
// opětovné vytvoření proměnné s var
var age = 30
var age = 40

// chování v bloku
if(true){
 var number = 5
}

console.log(number)

// divnost var
console.log(value)
var value = 10
```

49. Odpočinek a obarvení textu v konzoli

https://youtu.be/ASQP_mllTd4

console.log("%c tento text je barevný", "color: #db0000; font-weight: bold; background: #fff")

Pole

50. Úvod do polí

https://youtu.be/FMQcF9mnYG4

```
let employees = ["David", "Martin", "Jana"]

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

let data = ["Anna", 12, true, false, 13.5]

console.log(data[0])
console.log(data[1])
console.log(data[2])
console.log(data[3])
console.log(data[4])

// délka pole
console.log(employees.length)
console.log(data[data.length-1])
```

51. Náhodný generátor hesel

https://youtu.be/NwD-DJdHeVg

Úkol

Vytvořte proměnnou passwords (pole) a uložte do ní tři stringy - texty (i text může mít v sobě čísla). Vaším úkolem je náhodně vybrat jedno heslo. Při každém znovunačtení stránky se do konzole vypíše jedno ze tří hesel (náhodně).

Řešení

```
let passwords = ["46133ewds","admin255dd","DavidJeCool1235"]
```

```
let randomNumber = Math.ceil(Math.random()*3)
let index = passwords.length - randomNumber
```

console.log(passwords[index])

52. Práce s polem - push, pop, unshift, shift

https://youtu.be/-84HtS4m7pA

// přepsání prvku let testArray = ["test1", "test2", "test3"] testArray[0] = "Nový prvek v poli" console.log(testArray)

// přidání posledního prvku let myArray = ["Jedna", "Dva", "Tři"] myArray.push("Čtyři") console.log(myArray)

// odstranění posledního prvku pole myArray.pop() console.log(myArray)

// přidání prvního prvku myArray.unshift("Nultý") console.log(myArray)

// odstranění prvního prvku myArray.shift() console.log(myArray)

53. Práce s polem - splice a mdn

https://youtu.be/bzpwgWHxQgE

// mdn array - properties a methods // odstranění z libovolné pozice v poli let mySecondArray = ["Jedna", "Dva", "Tři"] mySecondArray.splice(0,1) console.log(mySecondArray)

let myThirdArray = ["Jedna", "Dva", "Čtyři"]
myThirdArray.splice(2,0,"Tři")
console.log(myThirdArray)

54. Společná výzva - blbneme s polem pomocí promptu

https://youtu.be/Q- x-1qfQYE

```
// let firstName = prompt("Zadej jméno")
// console.log(firstName)
let myArray = []
myArray.push(prompt("Přidej jméno"))
console.log(myArray)
myArray.push(prompt("Přidej jméno"))
console.log(myArray)
myArray.push(prompt("Přidej jméno"))
console.log(myArray)
myArray.unshift(prompt("Přidej jméno na začátek"))
console.log(myArray)
myArray.unshift(prompt("Přidej jméno na začátek"))
console.log(myArray)
myArray.unshift(prompt("Přidej jméno na začátek"))
console.log(myArray)
55. Pole a cyklus forEach - vypisujeme prvky pole
https://youtu.be/vELgeoDH5FI
let employees = ["David", "Harry", "Hermiona", "Ron", "Draco"]
employees.forEach(function(){
  console.log("testujeme")
})
employees.forEach(function(person){
  console.log(person)
})
employees.forEach(function(person, index){
  console.log(index)
  console.log(person)
})
```

56. Pole výzva - vypisujeme seznam úkolů

https://youtu.be/PEa0NeWqwn0

Úkol

```
Vytvořte pole s názvem toDo a uložte do něj čtyři úkoly, které máte provést:
```

- vyvenčit psa,
- koupit kečup,
- vymalovat pokoj,
- udělat si svačinu.

Poté položky pole toDo vypíšete do tohoto tvaru:

- 1. vyvenčit psa
- 2. koupit kečup
- 3. vymalovat pokoj
- 4. udělat si svačinu

<u>Řešení</u>

```
let toDo = ["vyvenčit psa", "koupit kečup", "vymalovat pokoj", "udělat si svačinu"]
toDo.forEach(function(activity, index){
  let number = index + 1
  console.log(`${number}. ${activity}`)
})
```

57. Cyklus for

https://youtu.be/WpccAQ85nzk

```
// cyklus for
for(let i = 0; i <= 5; i++){
 console.log(`${i + 1}: Testovací text`)
}

// obrácený cyklus for
for(let j = 3; j >= 0; j--){
 console.log("Další test")
}

// výpis pole pomocí cyklu for
let employees = ["David", "Jana", "Martin", "Dalibor", "Anna"]

for(let k = 0; k < employees.length; k++){
 console.log(employees[k])
}</pre>
```

58. Výzva a cyklus for

https://youtu.be/a3rG1QRQp9I

<u>Úkol</u>

```
 vytvořte pole toDo s úkoly:
sestříhat video
uklidit pokoj
vyluxovat
```

Vypište pole ve tvaru:

- 1. sestříhat video
- 2. uklidit pokoj
- 3. vyluxovat
- 2. vytvořte prázdné pole a pomocí cyklu ho naplňte čísly od 0 do 4. Pole vypište do konzole

<u>Řešení</u>

```
/* 1. úkol */
let toDo = ["sestříhat video", "uklidit pokoj", "vyluxovat"]
for(let i = 0; i < toDo.length; i++){
 console.log(`${i + 1}: ${toDo[i]}`)
}

/* 2. úkol */
let myArray = []
for(let j = 0; j < 5; j++){
 myArray.push(j)
}

for(let k = 0; k < myArray.length; k++){
 console.log(myArray[k])
}</pre>
```

59. Pole a indexOf

https://youtu.be/u6kQ8vjnh9U

```
let employees = ["David", "Marek", "Jana"]
console.log(employees.indexOf("David"))
console.log(employees.indexOf("Marek"))
console.log(employees.indexOf("Jana"))
console.log(employees.indexOf("Dalibor"))
console.log(employees.indexOf("Anna"))
if(employees.indexOf("David") === -1){
  console.log("Uživatel nebyl nalezen")
} else {
  console.log("Uživatel byl nalezen")
}
if(employees.indexOf("Marek") != -1){
  console.log("Uživatel byl nalezen")
} else {
  console.log("Uživatel nebyl nalezen")
}
```

60. Pole objektů a metoda indexOf

https://youtu.be/m1ZKWkfrGJA

```
let books = [{}, {
  title: "Harry Potter a kámen mudrců",
  author: "J. K. Rowlingová",
  published: 1997
}, {
  title: "Harry Potter a Tajemná komnata",
  author: "J. K. Rowlingová",
  published: 1998
}, {
  title: "Harry Potter a vězeň z Azkabanu",
  author: "J. K. Rowlingová",
  published: 1999
}]
// console.log(books[0].title)
// console.log(books[0].author)
// console.log(books[0].published)
console.log(books.indexOf({}))
let data = {
  title: "Harry Potter a kámen mudrců",
  author: "J. K. Rowlingová",
  published: 1997
}
let data2 = data
data2.title = "Nový title"
console.log(data)
console.log(data2)
```

61. Pole objektů a metoda findlndex

https://youtu.be/vR2qMnFKA14

```
let books = [{
  title: "Harry Potter a kámen mudrců",
  author: "J. K. Rowlingová",
  published: 1997
}, {
  title: "Harry Potter a Tajemná komnata",
  author: "J. K. Rowlingová",
  published: 1998
}, {
  title: "Harry Potter a vězeň z Azkabanu",
  author: "J. K. Rowlingová",
  published: 1999
}]
// findIndex na běžném poli
let array1 = [8, 11, 8, 20, 39]
let result = array1.findIndex(function(number){
  return number > 15
})
console.log(result)
// findIndex na poli objektů
let result2 = books.findIndex(function(oneBook){
  return oneBook.published === 1998
})
console.log(result2)
```

62. Pole objektů výzva - hledání podezřelého v databázi

https://youtu.be/1G9HY8r9szE

Úkol

Pomocí prompt() zadáte křestní jméno podezřelého a do konzole se vypíší všechny jeho údaje. Každý údaj přehledně na jeden řádek. Např.:

Jméno: Jana Příjmení: Růžová atd.

Budete tedy muset najít podle jména daný objekt a ten pak vypíšete. K nalezení objektu použijete findIndex

Z učebnice si můžete zkopírovat níže uvedené pole objektů nebo si ho opište.

Řešení

```
let criminals = [{
  firstName: "Martin",
  secondName: "Zelený",
  birth: 1985,
  address: "U sloupů 16",
  city: "České Budějovice"
}, {
  firstName: "Jana",
  secondName: "Růžová",
  birth: 1996,
  address: "Malská 29",
  city: "České Budějovice"
}, {
  firstName: "Filip",
  secondName: "Modrý",
  birth: 1989,
  address: "Stevardská 38",
  city: "České Budějovice"
}]
let suspect = prompt("Zadejte křestní jméno podezřelého")
let result =
criminals.findIndex(function(oneSuspect){
  return oneSuspect.firstName === suspect
})
let ourSuspect = criminals[result]
console.log(`Jméno: ${ourSuspect.firstName}`)
console.log(`Příjmení: ${ourSuspect.secondName}`)
```

```
console.log(`Rok narození: ${ourSuspect.birth}`)
console.log(`Adresa: ${ourSuspect.address}`)
console.log(`Město: ${ourSuspect.city}`)
```

63. Pole objektů a metoda find

https://youtu.be/iKeXXO6bnBg

```
let books = [{
  title: "Harry Potter a kámen mudrců",
  author: "J. K. Rowlingová",
  published: 1997
}, {
  title: "Harry Potter a Tajemná komnata",
  author: "J. K. Rowlingová",
  published: 1998
}, {
  title: "Harry Potter a vězeň z Azkabanu",
  author: "J. K. Rowlingová",
  published: 1999
}]
// find a běžné pole
let myArray = [1, 3, 20, 2, 8]
let result = myArray.find(function(oneNumber){
  return oneNumber > 4
})
console.log(result)
// find a pole objektů
let result2 = books.find(function(oneBook){
  if(oneBook.published === 1999){
 return oneBook
  }
})
console.log(result2.title)
```

64. Pole objektů a jejich filtrování

https://youtu.be/GNL0aCywYas

```
let books = [{
  title: "Harry Potter a kámen mudrců",
  author: "J. K. Rowlingová",
  published: 1997
}, {
  title: "Harry Potter a Tajemná komnata",
  author: "J. K. Rowlingová",
  published: 1998
}, {
  title: "Harry Potter a vězeň z Azkabanu",
  author: "J. K. Rowlingová",
  published: 1999
}]
// filtrování na běžném poli
let names = ["Jana", "Anna", "Naděžda", "David"]
let arrayResults = names.filter(function(oneName){
  let weTryFind = oneName.toLowerCase().includes("na")
  return weTryFind
})
console.log(arrayResults)
// filtrování na poli objektů 1
// let arrayResults2 = books.filter(function(oneBook){
// let weTryFind2 = oneBook.author.toLowerCase().includes("row")
// return weTryFind2
// })
// arrayResults2.forEach(function(oneResult){
 console.log(oneResult.title)
// })
// filtrování na poli objektů 2
let arrayResults2 = books.filter(function(oneBook){
  let weTryFind2 = oneBook.author.toLowerCase().includes("row")
  let weTryFind3 = oneBook.title.toLowerCase().includes("row")
  return weTryFind2 || weTryFind3
})
arrayResults2.forEach(function(oneResult){
  console.log(oneResult.title)
})
```

65. Pole objektů výzva - filtrování kriminálníků podle poznávací značky https://youtu.be/Z6txSHYg0hU

Úkol

Svědek viděl z místa vraždy odjíždět auto. Ví jen to, že poznávací značka obsahovala 22. Vaším úkolem je v níže uvedené databázi kriminálníků najít ty, kteří mají v poznávací značce 22. Jejich veškeré údaje následně vypište do konzole. Např. takto:

Jméno: Martin Příjmení: Zelený Rok narození: 1985 atd.

To, co hledáte (v našem případě 22), bude zadáno pomocí promptu. Použijete tedy: prompt(). Do něj zadáte 22.

Řešení

```
let criminals = [{
  firstName: "Martin",
  secondName: "Zelený",
  birth: 1985,
  licencePlate: "85C3322",
  address: "U sloupů 16",
  city: "České Budějovice"
}, {
  firstName: "Jana",
  secondName: "Růžová",
  birth: 1996,
  licencePlate: "93K3922",
  address: "Malská 29",
  city: "České Budějovice"
}, {
  firstName: "Filip",
  secondName: "Modrý",
  birth: 1989,
  licencePlate: "2EP6328",
  address: "Stevardská 38",
  city: "České Budějovice"
}]
let witness = prompt()
let arrayResults = criminals.filter(function(oneSuspect){
  let tryToFind = oneSuspect.licencePlate.toLowerCase().includes(witness)
  return tryToFind
})
```

```
arrayResults.forEach(function(oneSuspect){
  console.log(`Jméno: ${oneSuspect.firstName}`)
  console.log(`Příjmení: ${oneSuspect.secondName}`)
  console.log(`Rok narození: ${oneSuspect.birth}`)
  console.log(`Poznávací značka: ${oneSuspect.licencePlate}`)
  console.log(`Adresa: ${oneSuspect.address}`)
  console.log(`Město: ${oneSuspect.city}`)
  console.log(`---------------------)
})
```

66. Pole objektů a řazení

https://youtu.be/bCOc3QWKIMk

```
let books = [{
  title: "Harry Potter a kámen mudrců",
  author: "J. K. Rowlingová",
  published: 1997
}, {
  title: "Harry Potter a vězeň z Azkabanu",
  author: "J. K. Rowlingová",
  published: 1999
}, {
  title: "Harry Potter a Tajemná komnata",
  author: "J. K. Rowlingová",
  published: 1998
}]
// řazení běžného pole
let names = ["Anna", "Cecílie", "Barbora"]
names.sort()
console.log(names)
let numbers = [1, 8, 3, 2, 15, 5]
numbers.sort()
console.log(numbers)
// řazení pole objektů
let sortsArray = function(arrayBooks){
  arrayBooks.sort(function(a, b){
 if(a.title.toLowerCase() < b.title.toLowerCase()){</pre>
 return -1
 } else if (b.title.toLowerCase() < a.title.toLowerCase()){
 return 1
 } else {
 return 0
 }
  })
sortsArray(books)
console.log(books)
// řazení pole čísel
let sortsArray2 = function(myNumbers){
  myNumbers.sort(function(a, b){
 if(a < b){
 return -1
```


```
} else if (b < a){
 return 1
} else {
 return 0
}
})

sortsArray2(numbers)
console.log(numbers)</pre>
```

67. Document Object Model v JavaScriptu a napojení html souboru

https://youtu.be/iD38Al8Uwa4

Document Object Model (DOM)

68. Výběr html tagů pomocí JavaScriptu (querySelector, querySelectorAll, byld, byClassName)

https://youtu.be/U6Q81_yBRaA

```
HTML
```

```
<br/>
<br/>
<h1>Text Text</h1>
První odstavec
Druhý odstavec
<script src="script.js"></script>
</body>
```

```
Script.js
// querySelector
let paragraph = document.querySelector("#david")
console.log(paragraph)

// querySelectorAll
let allParagraphs = document.querySelectorAll("p")
// console.log(allParagraphs[0])
// console.log(allParagraphs[1])

//getElementById
let myId = document.getElementById("david")
// console.log(myId)
```

// getElementsByClassName
let myClass = document.getElementsByClassName("david")
// console.log(myClass[0])

69. Výběr tagů výzva - ukaž, že umíš vybrat cokoliv na stránce

https://youtu.be/KmMaww02Ixo

```
HTML
```

```
<body>
  <h1>Nadpis v h1</h1>
  <h2>Nadpis v h2</h2>
```

Lorem ipsum dolor sit amet consectetur adipisicing elit. Tenetur porro autem aperiam, a obcaecati similique dolor nostrum labore eligendi. Nemo quod suscipit repellendus, labore quae odit. Nesciunt commodi facere eius.

```
<h2>Nadpis v h2</h2>
```

Lorem ipsum dolor sit amet consectetur adipisicing elit. Tenetur porro autem aperiam, a obcaecati similique dolor nostrum labore eligendi. Nemo quod suscipit repellendus, labore quae odit. Nesciunt commodi facere eius.

```
Testovací odstavec
Další testovací odstavec
Testovací odstavec
<script src="script.js"></script>
</body>
```

Script.js

```
// Vyberte pomocí querySelectoru nadpis h1 a vypište do konzole let heading = document.querySelector("h1") // console.log(heading)
```

```
// Vyberte pomocí querySelectoru odstavec s idéčkem test2 a vypište do konzole let paragraph = document.querySelector("#test2") // console.log(paragraph)
```

// Vyberte pomocí querySelectorAll oba nadpisy h2 a oba dva vypište do konzole (každý zvlášť)

```
let paragraphs = document.querySelectorAll("h2")
```

// console.log(paragraphs[0])

// console.log(paragraphs[1])

// Vyberte pomocí querySelectorAll oba odstavce s třídou test1 a oba vypište do konzole (každý zvlášť)

let myParagraphs = document.querySelectorAll(".test1")

// console.log(myParagraphs[0])

// console.log(myParagraphs[1])

```
// Vyberte pomocí getElementsByClassName odstavce s třídou test1 a oba vypište do konzole (každý zvlášť)
let otherParagraphs = document.getElementsByClassName("test1")
// console.log(otherParagraphs[0])
// console.log(otherParagraphs[1])
// Vyberte pomocí getElementById odstavec s idéčkem test2 a vypište do konzole
let myId = document.getElementById("test2")
// console.log(myId)
```

70. Hrajeme si s textem - textContent, innerText, innerHTML

https://youtu.be/4lm--uklrs4

Odkaz použitý ve videu

https://developer.mozilla.org/en-US/docs/Web/API/Node/textContent

HTML

```
<br/><body>
<h1>Toto je <span>Zde je span</span> hlavní nadpis stránky</h1>
<script src="script.js"></script>
</body>
```

Script.js

let heading = document.querySelector("h1")
console.log(heading.textContent)
console.log(heading.innerText)
console.log(heading.innerHTML)

heading.textContent = "Nový nadpis"

71. Procházíme pole odstavců pomocí forEach

https://youtu.be/-xVbWMXBfBE

HTML

<body>

Lorem ipsum dolor sit amet consectetur adipisicing elit. Sapiente non explicabo ut ab ex recusandae perspiciatis magni minima distinctio? Repellendus, asperiores perferendis. At ullam consequentur expedita incident optio soluta aspernatur.

Lorem ipsum dolor sit amet consectetur adipisicing elit. Doloremque nemo possimus est tempora in, officia odio rem consequatur dolores vel labore aut, impedit quidem neque sed asperiores eaque facere porro.

Lorem ipsum dolor sit amet consectetur adipisicing elit. Doloremque reiciendis velit facere natus quos vero commodi cum autem nam atque vitae eius, culpa libero dolores tempore earum. Neque, ut enim!

```
<script src="script.js"></script>
</body>
Script.js
let paragraphs = document.querySelectorAll("p")
paragraphs.forEach(function(oneParagraph){
  console.log(oneParagraph.textContent)
})
```

72. Odstraňujeme prvky podle obsahu (remove)

https://youtu.be/T9ynNsmexwk

HTML

```
<h1>Seznam úkolů</h1>
Vynést koš
Dojít nakoupit
Uklidit
Nakrmit psa
Nakrmit kočku
Nastudovat nová vládní nařízení
```

Script.js

```
let paragraphs = document.querySelectorAll("p")
paragraphs.forEach(function(oneParagraph){
  if(oneParagraph.textContent.toLowerCase().includes("nakrmit")){
 oneParagraph.remove()
  }
})
```

73. Vytváříme nové html elementy a přidáváme je do stránky https://youtu.be/QBrZO5NhcJU

const newParagraph = document.createElement("p")
newParagraph.textContent = "Text do nového odstavce"
document.querySelector("header").appendChild(newParagraph)

const newDiv = document.createElement("div")
document.querySelector("header").appendChild(newDiv)

const secondParagraph = document.createElement("p") secondParagraph.textContent = "Testovací text do divu" newDiv.appendChild(secondParagraph)

secondParagraph.append("Nový text") secondParagraph.prepend("Starý text")

const newSpan = document.createElement("span") newSpan.textContent = "Nový span" secondParagraph.prepend(newSpan)

74. ToDoAppka - tvorba pole objektů a vypsání počtu zbývajících úkolů https://youtu.be/Birx8anUjP8

```
let myToDos = [{
  text: "Vynést koš",
  completion: false
},{
  text: "Dojít nakoupit",
  completion: false
},{
  text: "Uklidit",
  completion: true
},{
  text: "Nakrmit psa",
  completion: true
},{
  text: "Nakrmit kočku",
  completion: false
}]
let toDoLeft = myToDos.filter(function(oneToDo){
  return oneToDo.completion === false
})
console.log(toDoLeft.length)
const paragraph = document.createElement("p")
paragraph.textContent = `Ještě zbývá udělat úkolů: ${toDoLeft.length}`
document.querySelector("main").appendChild(paragraph)
// Vypsat všechny úkoly do odstavců a zobrazit na stránce
```

75. ToDoAppka - vypsání všech úkolů do stránky (a jen těch nesplněných úkolů) https://youtu.be/UdpqSx-tkQE

```
// Vypsat všechny úkoly do odstavců a zobrazit na stránce
for(let i = 0; i < myToDos.length; i++){</pre>
  let paragraph = document.createElement("p")
  paragraph.textContent = myToDos[i].text
  document.querySelector("main").appendChild(paragraph)
}
// for(let i = 0; i < myToDos.length; i++){</pre>
 let paragraph = document.createElement("p")
//
 if(myToDos[i].completion === false){
//
 paragraph.textContent = myToDos[i].text
//
 document.querySelector("main").appendChild(paragraph)
// }
// }
```

76. Zachytáváme kliknutí návštěvníka (EventListener, click)

https://youtu.be/snFQk4L4tiU

Seznam eventů

https://developer.mozilla.org/en-US/docs/Web/API/Element

Index.html

```
<h1>Interakce návštěvníka</h1>
<a href="#">Tlačítko</a>
```

Style.css

```
a {
  text-decoration: none;
  font-size: 25px;
  border: 2px solid black;
  padding: 10px 15px;
  border-radius: 15px;
  color: #fff;
  background: rgb(18, 27, 160);
}
```

Script.js

```
document.querySelector("a").addEventListener("click", function(event){
 event.target.textContent = "Bylo kliknuto"
})
```

77. Kliknutí výzva - změň texty odstavcům po kliknutí

https://youtu.be/oCQ20w7AMvo

```
Index.html
 <body>
 <h1>Jen si klikni</h1>
 <h2>Jen si klikni</h2>
 <h3>Jen si klikni</h3>
 <script src="script.js"></script>
 </body>
Script.js
 V index.html vytvoříte nadpis h1, h2 a h3. Ve všech bude libovolný text. U všech
 nadpisů nastavíte, že po kliknutí na nadpis se změní text na "Klikni na nadpis níže".
 Výsledek bude tedy takoví, že kliknete na h1, tím se změní text na "Klikni na nadpis
 níže". Kliknete na nadpis pod h1 - tedy na h2 - a opět se změní text na "Klikni na
 nadpis níže" atd.
 */
 document.querySelector("h1").addEventListener("click", function(event){
 event.target.textContent = "Klikni na nadpis níže"
 })
 document.querySelector("h2").addEventListener("click", function(event){
 event.target.textContent = "Klikni na nadpis níže"
 })
 document.querySelector("h3").addEventListener("click", function(event){
 event.target.textContent = "Klikni na nadpis níže"
 })
```

78. ToDoAppka - přidání tlačítka a zachycení kliknutí

https://youtu.be/UMW9IX2occc

```
Index.html
 <header>
 <h1>Moje ToDo apka</h1>
 <a href="#" class="myBtn">Tlačítko</a>
 </header>
Style.css
 .myBtn {
 text-decoration: none;
 font-size: 15px;
 border: 2px solid black;
 padding: 10px 15px;
 border-radius: 15px;
 background: rgb(13, 27, 109);
 color: #fff;
 letter-spacing: 1.5px;
 }
 .myBtn:hover {
 background: rgb(25, 46, 165);
 }
Script.js
 document.querySelector(".myBtn").addEventListener("click", function(event){
 console.log("Kliknutí bylo provedeno")
 })
79. Výběr elementů podle názvů VS podle class
https://youtu.be/ge9dtyeCCZg
Index.html
  <button class="second-button">Druhé tlačítko</button>
  <button class="first-button">První tlačítko</button>
Script.js
 let button1 = document.querySelector(".first-button")
 let button2 = document.querySelector(".second-button")
 button1.addEventListener("click", function(){
 console.log("Kliknutí na první tlačítko")
 })
 button2.addEventListener("click", function(){
```

console.log("Kliknutí na druhé tlačítko")

})

80. Zachytáváme text v políčku (change, input)

https://youtu.be/2zJL3sWcwE0

Index.html

```
<input id="input-text" type="text" placeholder="Jméno a příjmení">
```

})

```
Script.js
Change
 let input = document.querySelector("#input-text")
 input.addEventListener("change", function(event){
 console.log(event.target.value)
 })
Input
 let input = document.querySelector("#input-text")
 input.addEventListener("input", function(event){
 console.log(event.target.value)
```

81. Dáme vše dohromady - filtrujeme podezřelé podle poznávací značky a vypisujeme do stránky

https://youtu.be/ 9t HZbokbc

Kompletní kód Filtrování kriminálníků

https://drive.google.com/drive/folders/1LtCav9RrraP6mZXapnk-mBDkcvt4OS_z?usp=sharing

```
Index.html
```

```
<input id="licence-plate" type="text" placeholder="Poznávací značka">
  <div id="idCriminal">
  </div>
Script.js
 let criminals = [{
 firstName: "Martin",
 secondName: "Zelený",
 birth: 1985,
 licencePlate: "85C3322",
 address: "U sloupů 16",
 city: "České Budějovice"
 }, {
 firstName: "Jana",
 secondName: "Růžová",
 birth: 1996,
 licencePlate: "93K3922",
 address: "Malská 29",
 city: "České Budějovice"
 }, {
 firstName: "Anna",
 secondName: "Modrá",
 birth: 1989,
 licencePlate: "2EP6328",
 address: "Stevardská 38",
 city: "České Budějovice"
 }]
 // Uložíme data z políčka
 let filters = {
 searchText: ""
 }
 // Filtr
 const renderCriminals = function(ourCriminals, tryToFind){
 let arrayResult = ourCriminals.filter(function(oneSuspect){
```

```
return
oneSuspect.licencePlate.toLowerCase().includes(tryToFind.searchText.toLowerCase
())
  })
  document.querySelector("#idCriminal").innerHTML = ""
  arrayResult.forEach(function(oneSuspect){
 let paragraph = document.createElement("p")
 paragraph.innerHTML = `Jméno: ${oneSuspect.firstName}, <br > Příjmení:
${oneSuspect.secondName} <br > Rok narození: ${oneSuspect.birth} <br >
Poznávací značka ${oneSuspect.licencePlate} <br/> Adresa: ${oneSuspect.address}
<br> Město: ${oneSuspect.city}`
 document.querySelector("#idCriminal").appendChild(paragraph)
  })
}
// Načítáme data z políčka
let licencePlate = document.querySelector("#licence-plate")
licencePlate.addEventListener("input", function(event){
  filters.searchText = event.target.value
  renderCriminals(criminals, filters)
})
```

82. ToDoAppka - filtrujeme naše úkoly (filter, function, forEach)

https://youtu.be/hpprS5CJasE

U videa č. 83 máte kompletní dosavadní kód ToDo appky (včetně kódu, který řešíme v 83. videu).

```
Index.html
  <main>
 <a href="#" class="myBtn">Tlačítko</a>
 <input type="text" id="search-text" placeholder="Hledaný text">
 <div id="results-todos">
 </div>
  </main>
Script.js
/*****
* Filtrování
********/
// Pro ukládání textu z vyhledávacího políčka
const filters = {
  searchingText: ""
}
// Obecná filtrovací funkce
let renderToDos = function(ourToDos, weSearching){
  let ourResults = ourToDos.filter(function(oneToDo){
 return
oneToDo.text.toLowerCase().includes(weSearching.searchingText.toLowerCase())
  })
  document.querySelector("#results-todos").innerHTML = ""
  ourResults.forEach(function(oneResult){
 let paragraph = document.createElement("p")
 paragraph.textContent = oneResult.text
 document.guerySelector("#results-todos").appendChild(paragraph)
  })
}
// Načítáme text z políčka
let searchText = document.querySelector("#search-text")
searchText.addEventListener("input", function(event){
  filters.searchingText = event.target.value
  // Voláme filtrovací funkci
```

```
renderToDos(myToDos, filters)
})
```

83. ToDoAppka - Neudělané úkoly z filtrovaných výsledků

https://youtu.be/FH igw53WX0

Kód ToDoAppky po 83. videu (včetně kódu níže):

https://drive.google.com/drive/folders/1ZXGcKHAKLGuAOOnWNIapiZq_k3YFTwfh?usp=sha ring

Index.html

```
<main>
  <a href="#" class="myBtn">Tlačítko</a>
  <input type="text" id="search-text" placeholder="Hledaný text">
  <div id="toDosLeft">
  </div>
  <div id="results-todos">
  </div>
</main>
```

Script.js

```
// Kolik úkolů zbývá udělat
document.querySelector("#toDosLeft").innerHTML = ""
let leftToDos = ourResults.filter(function(oneToDo){
  return oneToDo.completion === false
})
console.log(leftToDos.length)
let paragraph = document.createElement("p")
paragraph.textContent = `Ještě zbývá udělat úkolů: ${leftToDos.length}`
document.querySelector("#toDosLeft").appendChild(paragraph)
```

84. Formulář a vypsání odeslaných hodnot

https://youtu.be/MNVbgCogzRQ

```
Index.html <form id=
```

```
<form id="test-form">
 <input type="text" placeholder="Jméno" name="firstName">
 <input type="submit" value="Odeslat">
 </form>
<div id="from-form">
</div>
```

Script.js

```
document.querySelector("#test-form").addEventListener("submit", function(event){
// vypneme výchozí chování formuláře
event.preventDefault()
```

// přístup k obsahu inputu

console.log(event.target.elements.firstName.value)

// vytvoříme odstavec a přidáme do něj text z políčka

let paragraph = document.createElement("p")
paragraph.textContent = event.target.elements.firstName.value

document.querySelector("#from-form").appendChild(paragraph)

// po odeslání vymažeme obsah políčka

event.target.elements.firstName.value = ""
})

85. Výzva - Formulář a vypsání 3 políček

https://youtu.be/wv9YcM52RII

```
Index.html
```

```
<form id="test-form">
 <input type="text" placeholder="Jméno" name="firstName"><br>
 <input type="text" placeholder="Příjmení" name="secondName"><br>
 <input type="email" placeholder="Email" name="email"><br>
 <input type="submit" value="Odeslat">
</form>
</div>
```

Script.js

document.querySelector("#test-form").addEventListener("submit", function(event){
// vypneme výchozí chování formuláře
event.preventDefault()

// načtení hodnot z políček

let firstName = event.target.elements.firstName.value let secondName = event.target.elements.secondName.value let email = event.target.elements.email.value

// vytvoříme odstavec a přidáme do něj text z políčka

```
let paragraph = document.createElement("p")
paragraph.innerHTML = `Jméno: ${firstName}, <br > Příjmení: ${secondName}, <br > Email: ${email}`
document.querySelector("#from-form").appendChild(paragraph)
```

// po odeslání vymažeme obsah políček

```
event.target.elements.firstName.value = ""
event.target.elements.secondName.value = ""
event.target.elements.email.value = ""
```

})

86. Zaškrtávací boxy (checkbox) a zachycení zaškrtnutí a odškrtnutí https://youtu.be/T7E3g1VtvzM

Index.html

```
<label for="my-check-box">Zaškrtni mě</label> <input type="checkbox" id="my-check-box">
```

Script.js

```
let myCheckBox = document.querySelector("#my-check-box")
myCheckBox.addEventListener("change", function(event){
 console.log(event.target.checked)
})
```

87. Společná výzva - Vypisujeme text z políčka včetně checkboxu (používáme setAttribute)

https://youtu.be/aeQvRfvO4WI

```
Index.html
  <form id="my-form">
 <input type="text" placeholder="Vyplňte úkol" id="my-input" name="task">
 <input type="submit" value="Odeslat">
  </form>
  <div id="results">
  </div>
Script.js
 let myForm = document.querySelector("#my-form")
 let count = 0;
 myForm.addEventListener("submit", function(event){
 // vypneme výchozí chování formuláře
 event.preventDefault()
 // přístup k obsahu políčka
 console.log(event.target.elements.task.value)
 // count zvyšujeme o 1
 count = count + 1
 let input = document.createElement("input")
 input.type = "checkbox"
 input.id = `testovaci-${count}`
 console.log(input)
 document.querySelector("#results").appendChild(input)
 let label = document.createElement("label")
 label.textContent = event.target.elements.task.value
 label.setAttribute("for", `testovaci-${count}`)
 document.guerySelector("#results").appendChild(label)
 console.log(label)
 // vymaže obsah políčka
 event.target.elements.task.value = ""
 })
```

88. Roletka a práce s hodnotami (select, option, change)

https://youtu.be/gMgX9srZAP8

Index.html

```
<select id="my-select">
  <option value="1">První možnost</option>
  <option value="2">Druhá možnost</option>
  <option value="3">Třetí možnost</option>
  </select>
```

Script.js

```
let mySelect = document.querySelector("#my-select")
mySelect.addEventListener("change", function(event){
 console.log(event.target.value)
})
```

89. Další události - mouseenter, mouseleave, keyup, keydown, keypress

https://youtu.be/0x_CvbW-v_M

Seznam eventů:

https://developer.mozilla.org/en-US/docs/Web/API/Element

Index.html

<but/>button>Odeslat</button>

Script.js

Eventy pro myš

```
let button = document.querySelector("button")
button.addEventListener("mouseenter", function(event){
 console.log("Test")
})
```

Eventy pro klávesnici

```
document.querySelector("body").addEventListener("keydown", function(event){
 console.log("Test")
})
```

90. CSS styly a jak je měnit pomocí JavaScriptu

https://youtu.be/TVDK3SII8 0

```
Index.html
 <h1>Nadpis naší stránky</h1>
Style.css
 h1 {
 color: red;
 }
Script.js
 let heading = document.querySelector("h1")
 // heading.addEventListener("mouseenter", function(event){
 heading.style.color = "blue"
 // })
 // heading.addEventListener("mouseleave", function(event){
 heading.style.color = "green"
 // })
 // heading.style.fontSize = "50px"
 // heading.style.display = "none"
```

heading.style.fontWeight = 400

91. Posouváme čtvereč do všech stran pomocí šipek na klávesnici

https://youtu.be/e49G0GHbGmo

```
Index.html
 <div class="square"></div>
 Style.css
 .square {
 width: 50px;
 height: 50px;
 background: blue;
 position: relative;
 left: 0px;
 top: 0px;
 }
Script.js
 let myDiv = document.querySelector(".square")
 // myDiv.style.top = "50px"
 // myDiv.style.left = "30px"
 let newLeft = null;
 let newTop = null;
 document.querySelector("body").addEventListener("keydown", function(event){
 if(event.key === "ArrowLeft"){
 newLeft = newLeft - 10
 myDiv.style.left = newLeft + "px"
 } else if (event.key === "ArrowRight"){
 newLeft = newLeft + 10
 myDiv.style.left = newLeft + "px"
 } else if (event.key === "ArrowUp"){
 newTop = newTop - 10
 myDiv.style.top = newTop + "px"
 } else if (event.key === "ArrowDown"){
 newTop = newTop + 10
 myDiv.style.top = newTop + "px"
 }
})
```

92. GetCopmputeStyle a vytahování CSS vlastností elementu

https://youtu.be/wdiWtGBt8bA

93. Společná výzva: Zadáváme do políčka barvu a měníme pozadí stránky https://youtu.be/EBZEYjwxxFQ

```
Index.html
  <form id="my-form">
 <input type="text" name="color" placeholder="Barva anglicky">
 <input type="submit" value="odeslat">
  </form>
Style.css
 body {
 background-color: white;
 }
Script.js
 let myForm = document.querySelector("#my-form")
 let myBody = document.querySelector("body")
 myForm.addEventListener("submit", function(event){
 event.preventDefault()
 let inputColor = event.target.elements.color.value
 myBody.style.backgroundColor = inputColor
 event.target.elements.color.value = ""
 })
```

94. Událost Scrollování a doscrollování na konec

https://youtu.be/H 8pQ4eOy8g

Index.html

Doplňte si libovolný obsah, abyste mohli scrollovat na stránce

```
window.addEventListener("scroll", function(){
  let scrolled = window.scrollY
  let scrollable = document.documentElement.scrollHeight - window.innerHeight
  console.log(scrollable)
  console.log(scrolled)

if(Math.ceil(scrolled) > 500){
 alert("Doscrollovali jste na konec")
  }
})
```

95. Scrollování a praktický příklad s tlačítkem Nahoru

https://youtu.be/JXd8Yb7MMAM

```
Index.html
 <h1 id="top">Scrollujeme</h1>
 <!-- Sem si doplňte obsah, abyste mohli na stránce scrollovat -->
 <a href="#top" class="top-page">Nahoru</a>
Style.css
 body {
 padding: 0px 80px;
 }
 .top-page {
 text-decoration: none;
 background: rgb(146, 113, 24);
 padding: 5px 10px;
 border-radius: 15px;
 color: #fff;
 font-size: 18px;
 position: fixed;
 right: 20px;
 bottom: 50px;
 display: none;
 }
Script.js
 window.addEventListener("scroll", function(){
 let scrolled = window.scrollY
 let scrollable = document.documentElement.scrollHeight - window.innerHeight
 // Tlačítko Nahoru se objeví, když dojedeme na konec stránky
 // if(Math.ceil(scrolled) === scrollable){
 let toTop = document.querySelector(".top-page")
 // toTop.style.display = "block"
 toTop.addEventListener("click", function(){
 //
 toTop.style.display = "none"
 //
 // })
 // }
 // Tlačítko Nahoru se objeví, když dojedeme na konec stránky
 if(Math.ceil(scrolled) > 300){
 let toTop = document.querySelector(".top-page")
 toTop.style.display = "block"
```

```
toTop.addEventListener("click", function(){
 toTop.style.display = "none"
 })
}
```

96. scrollTo a plynulé scrollování

https://youtu.be/mWckbBds4OQ

Console

```
window.scrollTo(0, 500)

window.scrollTo(100, 500)

window.scrollTo({
  top: 300
})

window.scrollTo({
  top: 300,
  left: 100
})

window.scrollTo({
  top: 600,
  left: 200,
  behavior: "smooth"
})
```

97. Po kliknutí na menu scrollujeme plynule kamkoliv na stránce

https://youtu.be/ITIkOCce6aU

Index.html

```
<nav>
<nav>

<a href="#" class="first-item-menu">První</a>
<a href="#" class="second-item-menu">Druhý</a>
<a href="#" class="third-item-menu">Třetí</a>

</nav>
```

Lorem ipsum dolor sit amet, consectetur adipisicing elit. Ipsa illum, nam, sunt error minus harum id inventore ut, distinctio quo cum sed. Praesentium illo consequuntur minima laboriosam alias molestias amet. Lorem ipsum dolor sit amet consectetur adipisicing elit. Corrupti excepturi voluptatem est magni similique dignissimos aspernatur impedit alias quo vitae pariatur molestiae consectetur, nobis commodi non numquam debitis. Blanditiis, quisquam.

<!-- Sem si zkopírujte více odstavců -->

Style.css

```
nav ul {
  padding: 0;
}
nav ul li {
  display: inline-block;
  list-style-type: none;
}
nav li a {
  text-decoration: none;
  font-size: 20px;
  border: 2px solid #ae9959;
  padding: 5px 15px;
  border-radius: 100px;
  color: white;
  background: #75673c;
}
```

```
Script.js
 nav li a:hover {
 background: #ae9959;
 }
 let firstItemMenu = document.querySelector(".first-item-menu")
 let scrollGoal = document.querySelector(".scroll-goal").offsetTop
 firstItemMenu.addEventListener("click", function(){
 window.scrollTo({
 top: scrollGoal,
 behavior: "smooth"
 })
 })
98. LocalStorage - ukládáme data (setltem, getltem, removeltem, clear)
https://youtu.be/1bfvE8Zpuol
Script.js
 // Přidání položky
 localStorage.setItem("location", "České Budějovice")
 localStorage.setItem("firstName","David")
 // Update položky
 localStorage.setItem("location", "Praha")
 localStorage.setItem("firstName","Harry")
 // Získání položky
 console.log(localStorage.getItem("location"))
 console.log(localStorage.getItem("firstName"))
 // Smazání položky
 // localStorage.removeItem("location")
 // localStorage.removeItem("firstName")
```

// Smazání všeho v localStorage

localStorage.clear()

99. LocalStorage - JSON a převod na string a zase zpět (stringify, parse) https://youtu.be/a81R-GonRXo

```
Script.js
let user = {
 firstName: "David",
 age: 27
}
let userJSON = JSON.stringify(user)
localStorage.setItem("user", userJSON)
let userFromLS = localStorage.getItem("user")
let myUser = JSON.parse(userFromLS)
console.log(`Ahoj, já jsem ${myUser.firstName} a je mi ${myUser.age} let`)
```

100. LocalStorage - načítáme data z políčka do localStorage https://youtu.be/glaWuk-WoTM

Index.html

```
<h1>Nadpis</h1>
<form id="test-form">
 <input type="text" name="firstName">
 <input type="submit" value="Odeslat">
 </form>
```

```
let myArray = []

let myForm = document.querySelector("#test-form")
myForm.addEventListener("submit", function(event){
 event.preventDefault()

myArray.push(event.target.elements.firstName.value)
 myArrayToLS = JSON.stringify(myArray)
 localStorage.setItem("users", myArrayToLS)

 event.target.elements.firstName.value = ""

})
```

101. LocalStorage - vypisujeme data z LocalStorage do stránky

https://youtu.be/wTDpD4SzTaU

```
Index.html
 <body>
  <h1>Nadpis</h1>
  <form id="test-form">
 <input type="text" name="firstName">
 <input type="submit" value="Odeslat">
  </form>
  <div id="my-users">
  </div>
 <script src="script.js"></script>
</body>
Script.js
 let myArray = []
 let myForm = document.querySelector("#test-form")
 myForm.addEventListener("submit", function(event){
 event.preventDefault()
 myArray.push(event.target.elements.firstName.value)
 myArrayToLS = JSON.stringify(myArray)
 localStorage.setItem("users", myArrayToLS)
 event.target.elements.firstName.value = ""
 let myArrayFromLS = localStorage.getItem("users")
 let myArrayFromLSj = JSON.parse(myArrayFromLS)
 let paragraph = document.createElement("p")
 paragraph.textContent = myArrayFromLSj[myArrayFromLSj.length - 1]
 document.querySelector("#my-users").appendChild(paragraph)
 })
```

<u>102. LocalStorage - Vytahujeme data z LocalStorage při načtení stránky</u> https://youtu.be/17X7u1W8sSI

```
let myArray = []
let myForm = document.querySelector("#test-form")
myForm.addEventListener("submit", function(event){
  event.preventDefault()
  myArray.push(event.target.elements.firstName.value)
  myArrayToLS = JSON.stringify(myArray)
  localStorage.setItem("users", myArrayToLS)
  event.target.elements.firstName.value = ""
  let myArrayFromLS = localStorage.getItem("users")
  let myArrayFromLSj = JSON.parse(myArrayFromLS)
  let paragraph = document.createElement("p")
  paragraph.textContent = myArrayFromLSj[myArrayFromLSj.length - 1]
  document.querySelector("#my-users").appendChild(paragraph)
})
let myPresentArray = localStorage.getItem("users")
let myPresentArrayJ = JSON.parse(myPresentArray)
myPresentArrayJ.forEach(function(oneUser){
  let paragraph = document.createElement("p")
  paragraph.textContent = oneUser
  document.querySelector("#my-users").appendChild(paragraph)
})
```

103. LocalStorage - vylepšení, pole se při návratu nezakládá znovu

https://youtu.be/tPxaW6ocyE8

```
Index.html - nic se nezměnilo
 <body>
 <h1>Nadpis</h1>
 <form id="test-form">
 <input type="text" name="firstName">
 <input type="submit" value="Odeslat">
 </form>
 <div id="my-users">
 </div>
 <script src="script.js"></script>
 </body>
Script.js
 if(localStorage.getItem('users') == null){
 var myArray =[];
 } else {
 myArray = JSON.parse(localStorage.getItem('users'));
 }
 let myForm = document.querySelector("#test-form")
 myForm.addEventListener("submit", function(event){
 event.preventDefault()
 myArray.push(event.target.elements.firstName.value)
 myArrayToLS = JSON.stringify(myArray)
 localStorage.setItem("users", myArrayToLS)
 event.target.elements.firstName.value = ""
 let myArrayFromLS = localStorage.getItem("users")
 let myArrayFromLSj = JSON.parse(myArrayFromLS)
 let paragraph = document.createElement("p")
 paragraph.textContent = myArrayFromLSj[myArrayFromLSj.length - 1]
 document.querySelector("#my-users").appendChild(paragraph)
 })
 let myPresentArray = localStorage.getItem("users")
 let myPresentArrayJ = JSON.parse(myPresentArray)
```

```
if(myPresentArrayJ !== null){
 myPresentArrayJ.forEach(function(oneUser){
 let paragraph = document.createElement("p")
 paragraph.textContent = oneUser
 document.querySelector("#my-users").appendChild(paragraph)
 })
}
```

104. Posíláme do localStorage obsah tří políček najednou

https://youtu.be/LYaC2DOnPSA

Index.html

```
let myForm = document.querySelector("#test-form")
if(localStorage.getItem("criminals") == null){
  var myArray = []
} else {
  myArray = JSON.parse(localStorage.getItem("criminals"))
}
myForm.addEventListener("submit", function(event){
  event.preventDefault()
  myArray.push({
 id: "",
 firstName: event.target.elements.firstName.value,
 secondName: event.target.elements.secondName.value,
 crime: event.target.elements.crime.value
  })
  myArrayJSON = JSON.stringify(myArray)
  localStorage.setItem("criminals", myArrayJSON)
})
```

105. Vypisujeme data z localStorage zpět do stránky po kliknutí

https://youtu.be/TyQOpnAG1hg

```
Index.html
<body>
  <h1>Databáze zločinců</h1>
  <form id="test-form">
 <input type="text" name="firstName" placeholder="Jméno"><br>
 <input type="text" name="secondName" placeholder="Příjmení"><br>
 <input type="text" name="crime" placeholder="Zločin"><br>
 <input type="submit" value="Odeslat">
  </form>
  <button class="to-list">Vypiš</button>
  <div class="list-criminals">
  </div>
 <script src="script.js"></script>
</body>
Script.js
 let toList = document.querySelector(".to-list")
 toList.addEventListener("click", function(){
 let myStorage = localStorage.getItem("criminals")
 let myStorageJSON = JSON.parse(myStorage)
 myStorageJSON.forEach(function(oneCriminal){
 let paragraph = document.createElement("p")
 paragraph.innerHTML =
 `Jméno: ${oneCriminal.firstName},<br>
 Příjmení: ${oneCriminal.secondName},<br>
 Zločin: ${oneCriminal.crime}`
 document.querySelector(".list-criminals").appendChild(paragraph)
 })
 })
```

106. Zabraňujeme opakovanému výpisu stejného kriminálníka

https://youtu.be/B4hzfp0fTkc

```
// odeslání formuláře
myForm.addEventListener("submit", function(event){
  event.preventDefault()
  myArray.push({
 id: "",
 firstName: event.target.elements.firstName.value,
 secondName: event.target.elements.secondName.value,
 crime: event.target.elements.crime.value
  })
  event.target.elements.firstName.value = ""
  event.target.elements.secondName.value = ""
  event.target.elements.crime.value = ""
  myArrayJSON = JSON.stringify(myArray)
  localStorage.setItem("criminals", myArrayJSON)
})
// vypisování zpět do stránky
let toList = document.querySelector(".to-list")
toList.addEventListener("click", function(){
  let myStorage = localStorage.getItem("criminals")
  let myStorageJSON = JSON.parse(myStorage)
  document.querySelector(".list-criminals").innerHTML = ""
  myStorageJSON.forEach(function(oneCriminal){
 let paragraph = document.createElement("p")
 paragraph.innerHTML =
 `Jméno: ${oneCriminal.firstName},<br>
 Příjmení: ${oneCriminal.secondName},<br>
 Zločin: ${oneCriminal.crime}`
 document.querySelector(".list-criminals").appendChild(paragraph)
  })
})
```

107. Designujeme výpis pomocí přidání classy

https://youtu.be/LGKBkWtV-X0

```
// vypisování zpět do stránky
let toList = document.querySelector(".to-list")
toList.addEventListener("click", function(){
  let myStorage = localStorage.getItem("criminals")
  let myStorageJSON = JSON.parse(myStorage)
  document.querySelector(".list-criminals").innerHTML = ""
  myStorageJSON.forEach(function(oneCriminal){
 let paragraph = document.createElement("p")
 paragraph.innerHTML =
 `Jméno: ${oneCriminal.firstName},<br>
 Příjmení: ${oneCriminal.secondName},<br>
 Zločin: ${oneCriminal.crime}`
 paragraph.classList.add("basic-styles")
 document.querySelector(".list-criminals").appendChild(paragraph)
  })
})
```

108. Hlášky pro prázdnou databázi zločinců (prázdný localStorage)

https://youtu.be/NTxcKiazve4

```
Script.js
```

```
// vypisování zpět do stránky
let toList = document.querySelector(".to-list")
toList.addEventListener("click", function(){
 if(localStorage.getItem("criminals") == null){
 let paragraph = document.createElement("p")
 paragraph.textContent = "Databáze zločinců je prázdná"
 document.querySelector(".list-criminals").appendChild(paragraph)
 } else {
 let myStorage = localStorage.getItem("criminals")
 let myStorageJSON = JSON.parse(myStorage)
 document.querySelector(".list-criminals").innerHTML = ""
 myStorageJSON.forEach(function(oneCriminal){
 let paragraph = document.createElement("p")
 paragraph.innerHTML =
 `Jméno: ${oneCriminal.firstName},<br>
 Příjmení: ${oneCriminal.secondName},<br>
 Zločin: ${oneCriminal.crime}`
 paragraph.classList.add("basic-styles")
 document.querySelector(".list-criminals").appendChild(paragraph)
 })
})
```

109. Filtrujeme zločince podle jména

https://youtu.be/FGx09OglIkM

Index.html

})

nameFilter.addEventListener("input", function(event){

let ourResults = myStorageJSON.filter(function(oneCriminal){

oneCriminal.firstName.toLowerCase().includes(whatWeSearch.toLowerCase())

let whatWeSearch = event.target.value

110. Vypisujeme filtrované zločince do stránky

https://youtu.be/ 6gAVn7CGZM


```
// filtrování
let nameFilter = document.guerySelector(".name-filter")
let myStorage = localStorage.getItem("criminals")
let myStorageJSON = JSON.parse(myStorage)
nameFilter.addEventListener("input", function(event){
  let whatWeSearch = event.target.value
  let ourResults = myStorageJSON.filter(function(oneCriminal){
oneCriminal.firstName.toLowerCase().includes(whatWeSearch.toLowerCase())
  })
  document.querySelector(".filter-name").innerHTML = ""
  document.querySelector(".list-criminals").innerHTML = ""
  ourResults.forEach(function(oneCriminal){
 let paragraph = document.createElement("p")
 paragraph.innerHTML = `Jméno: ${oneCriminal.firstName},<br>
 Příjmení: ${oneCriminal.secondName},<br>
 Zločin: ${oneCriminal.crime}`
 document.querySelector(".filter-name").appendChild(paragraph)
  })
})
```

Miniprojekt vymazání položky z localStorage

<u>111. Miniprojekt vymazání položky - Ukázka co budeme tvořit</u> https://youtu.be/Fcsz4p3WpZ4

<u>112. Miniprojekt vymazání položky - Založení projektu</u> https://youtu.be/j0c0EvfR9P4

Struktura projektu (složky) budem vypadat takto:

Napojení JavaScriptových souborů proveďte tímto způsobem (můžete si v hlavičce index.html napojit i style.css běžným způsobem)

113. Miniprojekt vymazání položky - tvorba formuláře a funkce pro načtení dat z logalStorage

https://youtu.be/dJ9FutcnbMM

Index.html

```
const names = getSavedNames()

let myForm = document.querySelector("#test-form")
myForm.addEventListener("submit", function(event){
 event.preventDefault()

 names.push({
 id: "",
 firstName: event.target.elements.firstName.value
 })
})
```

Functions.js

```
/*
 Funkce načítající data z localStorage;
 Ošetřit, pokud data v localStorage nejsou
*/

const getSavedNames = function(){
 const myNames = localStorage.getItem("names")

 if(myNames !== null){
 return JSON.parse(myNames)
 } else {
 return []
 }
}
```

<u>114. Miniprojekt vymazání položky - funkce na ukládání dat do localStorage</u> https://youtu.be/k1q3PbZPJ5w

Script.js

```
let myForm = document.querySelector("#test-form")
myForm.addEventListener("submit", function(event){
 event.preventDefault()

 names.push({
 id: "",
 firstName: event.target.elements.firstName.value
 })

 event.target.elements.firstName.value = ""
 saveNames(names)
})
```

Functions.js

```
/*
 Funkce pro použití při odeslání formuláře;
 Ukládá do localStorage jméno z formuláře
*/
const saveNames = function(oneName){
 localStorage.setItem("names", JSON.stringify(oneName))
}
```

<u>115. Miniprojekt vymazání položky - Generujeme ID jména pomocí UUIDv4</u> https://youtu.be/wutZJbclgHY

Odkaz pro implementaci UUID

https://gist.github.com/andrewimead/d64087c46129fc58df67c361cb01e889

Index.html

```
<script src="uuidv4.js"></script>
<script src="functions.js"></script>
<script src="script.js"></script>
```

```
let myForm = document.querySelector("#test-form")
myForm.addEventListener("submit", function(event){
 event.preventDefault()

 names.push({
 id: uuidv4(),
 firstName: event.target.elements.firstName.value
 })

 event.target.elements.firstName.value = ""
 saveNames(names)
})
```

<u>116. Miniprojekt vymazání položky - funkce pro výpis localStorage do stránek</u> https://youtu.be/2xOoi_wOrhQ

Index.html

```
<button class="to-list">Vypiš</button>

<div class="list-names">

</div>
```

Script.js

```
// vypisování zpět do stránky
let buttonToList = document.querySelector(".to-list")
buttonToList.addEventListener("click",
function(event){

 let namesFromStorage = localStorage.getItem("names")
 let namesFromStorageJSON = JSON.parse(namesFromStorage)

 namesFromStorageJSON.forEach(function(myName){
 const oneNameHTML = generateHTMLstructure(myName)
 document.querySelector(".list-names").appendChild(oneNameHTML)
 })
})
```

Functions.js

```
/*
 Generování HTML struktury, kterou umístíme do stránky po
kliknutí na tlačítko "Vypiš"
 + použijeme ji také pro vypsání nových informací z
localStorage, když nějaké jméno vymažeme pomocí tlačítka
"Vymazat jméno"
*/
```

```
const generateHTMLstructure = function(oneName){
 const newDiv = document.createElement("div")
 const newSpan = document.createElement("span")
 const button = document.createElement("button")

// nastavení mazacího tlačítka
 button.textContent = "Vymazat jméno"
 newDiv.appendChild(button)

newSpan.textContent = oneName.firstName
 newDiv.appendChild(newSpan)

return newDiv
}
```

117. Miniprojekt vymazání položky - podle ID hledáme index a vymažeme jméno z localStorage

https://youtu.be/5wqhzajceFE

Functions.js

```
const generateHTMLstructure = function(oneName){
  const newDiv = document.createElement("div")
  const newSpan = document.createElement("span")
  const button = document.createElement("button")
  // nastavení mazacího tlačítka
  button.textContent = "Vymazat jméno"
  newDiv.appendChild(button)
  button.addEventListener("click", function(event){
 removeNames(oneName.id)
 saveNames(names)
  })
  newSpan.textContent = oneName.firstName
  newDiv.appendChild(newSpan)
  return newDiv
}
  Podle ID najdeme index daného jména a pomocí splice ho odstraníme
const removeNames = function(id){
  const index = names.findIndex(function(nameWantToCheck){
 return nameWantToCheck.id === id
  })
  if(index > -1){
 names.splice(index, 1)
  }
}
```

<u>118. Miniprojekt vymazání položky - Vsuvka - zobecňujeme funkci removeNames</u> https://youtu.be/rppGFfG7NZs

```
Functions.js
  Podle ID najdeme index daného jména a pomocí splice ho odstraníme
const removeNames = function(ourNames, id){
  const index = ourNames.findIndex(function(nameWantToCheck){
 return nameWantToCheck.id === id
  })
  if(index > -1){
 ourNames.splice(index, 1)
  }
}
const generateHTMLstructure = function(oneName){
  const newDiv = document.createElement("div")
  const newSpan = document.createElement("span")
  const button = document.createElement("button")
  // nastavení mazacího tlačítka
  button.textContent = "Vymazat jméno"
  newDiv.appendChild(button)
  button.addEventListener("click", function(event){
 removeNames(names, oneName.id)
 saveNames(names)
  })
  newSpan.textContent = oneName.firstName
  newDiv.appendChild(newSpan)
  return newDiv
}
```

<u>119. Miniprojekt vymazání položky - načítáme do stránky promazaná data</u> https://youtu.be/gFJINJO9--E

Functions.js

```
/*
 Pokud smažeme nějaké jméno z localStorage, tak tato
funkce zabezpečí opětovné vypsání localStorage (tedy
vypsání bez smazaného jména)
*/
const toListAgain = function(){
 document.querySelector(".list-names").innerHTML = ""

 let newData = getSavedNames()

 newData.forEach(function(onlyOneName){
 const newContent = generateHTMLstructure(onlyOneName)

document.querySelector(".list-names").appendChild(newContent)
 })
}
```

```
const generateHTMLstructure = function(oneName){
  const newDiv = document.createElement("div")
  const newSpan = document.createElement("span")
  const button = document.createElement("button")

// nastavení mazacího tlačítka
  button.textContent = "Vymazat jméno"
  newDiv.appendChild(button)

button.addEventListener("click", function(event){
 removeNames(names, oneName.id)
 saveNames(names)
 toListAgain()
})

newSpan.textContent = oneName.firstName
  newDiv.appendChild(newSpan)
```

```
return newDiv
}
```

120. Miniprojekt vymazání položky - stylujeme a dáváme aplikaci design https://youtu.be/Nt5FUd5AlQ4

Kód celé aplikace ke stažení:

https://drive.google.com/drive/folders/14JQpZx0_B3O1XlAXt1pJHwejRAabGYIf?usp=sharing

Style.css

```
body {
 background: rgb(7, 72, 75);
h1 {
 color: white;
 text-align: center;
form {
 text-align: center;
input[type="text"]{
 outline: none;
 text-align: center;
 border-radius: 10px;
 font-size: 25px;
input[type="submit"]{
 font-size: 20px;
 margin-top: 10px;
 border-radius: 10px;
 background:rgb(11, 124, 77);
 color: white;
```

```
width: 100px;
input[type="submit"]:hover {
 background:rgb(14, 151, 94);
 cursor: pointer;
 box-shadow: 2px 2px 5px black;
.to-list {
 display: block;
 margin: 10px auto;
 border-radius: 10px;
 font-size: 20px;
 background:rgb(11, 124, 77);
 color: white;
 width: 100px;
.to-list:hover {
 background:rgb(14, 151, 94);
 cursor: pointer;
 box-shadow: 2px 2px 5px black;
.list-names {
 display: block;
 width: 300px;
 margin: 0 auto;
 color: white;
.list-names button {
 background: rgb(192, 8, 8);
 font-size: 18px;
 border-radius: 10px;
 margin-top: 5px;
```

```
color: white;
  padding: 5px 10px;
}

.list-names button:hover {
  background: rgb(231, 11, 11);
  box-shadow: 2px 2px 5px black;
}

.list-names span {
  margin-left: 20px;
  font-size: 25px;
}
```

121. Miniprojekt vymazání položky - přidáváme checkbox

https://youtu.be/X77Q-2wj9R0

Co je bílé v kódu, tak to přidáváme

Výsledná aplikace po úpravách níže:

https://drive.google.com/drive/folders/13UQjAjuoncBCzTSg8Z126DvhwhWsGTZC?usp=sharing

Index.html

Style.css

```
.adult {
 text-decoration: underline;
 color: green;
}
.no-adult {
 color: red;
}
```

```
let myForm = document.querySelector("#test-form")
let myCheckbox = document.querySelector(".my-checkbox")
```

```
names.push({
 id: uuidv4(),
 firstName: event.target.elements.firstName.value,
 adult: myCheckbox.checked
})
```

```
event.target.elements.firstName.value = ""
myCheckbox.checked = false
```

Functions.js

```
newSpan.textContent = oneName.firstName
 if(oneName.adult === true){
 newSpan.classList.add("adult")
 } else {
 newSpan.classList.add("no-adult")
 }
```

122. Miniprojekt - přidáváme id do url adresy

https://youtu.be/hSwsHfefoqw

Kód pro aplikaci na začátku videa

https://drive.google.com/drive/folders/13UQjAjuoncBCzTSg8Z126DvhwhWsGTZC?usp=sharing

Vytvořte si edit.html a do něj dejte tento kód:

functions.js

```
const generateHTMLstructure = function(oneName){
 const newDiv = document.createElement("div")
 const newLink = document.createElement("a")
 const button = document.createElement("button")
```

functions.js

```
newLink.textContent = oneName.firstName
if(oneName.adult === true){
 newLink.classList.add("adult")
```

```
} else {
 newLink.classList.add("no-adult")
}
newLink.setAttribute("href",`/edit.html#${oneName.id}`)
```

Zkuste na edit.html po přidání ID do url adresy napsat toto do developerské konzole: location location.hash

<u>123. Miniprojekt - vytahujeme ID z URL adresy a hledáme objekt v localStorage</u> https://youtu.be/H0RNaHI3VLo

edit.html

vytvořte script-edit.js

```
let nameID = location.hash.substring(1)
let names = getSavedNames()

let searchedName = names.find(function(oneObject){
 return oneObject.id === nameID
})

if(searchedName === undefined){
 location.assign("/index.html")
}
```

124. Miniprojekt - změněné jméno ukládáme do localStorage

https://youtu.be/a8dIK-7ot60

Hotová apka včetně změn níže

https://drive.google.com/drive/folders/1mvmECFem16q3iJq-VhP9KxsmiSa6RBQm?usp=sharing

script-edit.js

```
let nameID = location.hash.substring(1)
let names = getSavedNames()
let searchedName = names.find(function(oneObject){
 return oneObject.id === nameID
})
if(searchedName === undefined){
 location.assign("/index.html")
document.querySelector("#editedName").value =
searchedName.firstName
let changingForm = document.querySelector("#changing-form")
changingForm.addEventListener("submit",
function(event){
 event.preventDefault()
 searchedName.firstName =
event.target.elements.changingName.value
 saveNames(names)
```

125. Miniprojekt - propisujeme data napříč různými záložkami v prohlížeči (event storage, window)

Z tohoto kódu vycházíme:

https://drive.google.com/drive/folders/1mvmECFem16q3iJq-VhP9KxsmiSa6RBQm?usp=sharing

script-edit.js (kód píšeme zcela dolů pod ostatní kódy)

```
// window.addEventListener("click", function(){
 console.log("Bylo kliknuto")
// })
window.addEventListener("storage", function(event){
 console.log(event)
 if(event.key === "names"){
 names = JSON.parse(event.newValue)
 }
 let searchedName =
names.find(function(oneObject){
 return oneObject.id === nameID
 })
 if(searchedName === undefined){
 location.assign("/index.html")
 }
 document.querySelector("#editedName").value =
searchedName.firstName
})
```

Pozor - pokud máte nahoře ve script-edit.js zadané jako const, tak vám to bude hlásit, že names nemůžete kódem výše změnit. Tak bude zapotřebí si const přepsat na let:

```
let names = getSavedNames()
```

126. Miniprojekt - refreshujeme stránku pomocí JavaScriptu

Kód aplikace včetně kódu níže:

https://drive.google.com/drive/folders/1OPLpin4zljj-d1uizxHB-u4RltuDRi0K?usp=sharing

script.js (kód píšeme úplně dolu do souboru za ostatní kód)

```
window.addEventListener("storage", function(){
 location.reload()
})
```

127. Ladíme detaily - šipková notace

https://youtu.be/70ihYSul9Fo

```
// const square = function(num){
 return num * num
// const square = (num) => {
 return num * num
const square = (num) => num * num
console.log(square(5))
console.log(square(4))
// 1. napište šipkovou notaci pro funkci součtu
dvou čísel
// 2. napište šipkovou notaci pro funkci rozdílu
dvou čísel
const sum = (num1, num2) => num1 + num2
console.log(sum(5, 8))
console.log(sum(10, 2))
const diff = (num1, num2) => num1 - num2
console.log(diff(5, 4))
console.log(diff(10, 12))
```

128. Ladíme detaily - šipková notace

https://youtu.be/r1kl7PhNeTM

```
const people = [{
 name: "David",
 age: 25
}, {
 name: "Ron",
 age: 15
}, {
 name: "Harry",
 age: 15
}]
// const less20 =
people.filter(function(onePerson){
 return onePerson.age < 20
// })
const less20 = people.filter((onePerson) =>
onePerson.age < 20)
console.log(less20)
// 1. najděte člověka, kterému je přesně 15
// 2. najděte člověka, který se jmenuje Ron
// 3. ukažte rozdíl mezi filter a find v 1. a 2.
```

```
// 1.
const exactAge = people.find((onePerson) =>
onePerson.age == 15)
console.log(exactAge)

// 2.
const exactName = people.filter((onePerson) =>
onePerson.name == "Ron")
console.log(exactName)
```

129. Ladíme detaily - Máme vždy používat šipkovou notaci?

https://youtu.be/am9PeN -hF8

Toto vypíše číslo 5 do konzole

```
const sum = function(){
 console.log(arguments[0])
}
sum(5, 8, 10, 2)
```

Toto vyhodí chybu!!! Arguments neexistují v šipkové notaci

```
const sum = () => arguments[0]
console.log(sum(5, 6, 7, 8))
```

130. Ladíme detaily - Další příklad, když šipková notace selhává

https://youtu.be/hUOj_9FJGxY

Script.js

```
const car = {
 color: "modrá",
 getSummary: function(){
 return `Barva tohoto auta je ${this.color}`
 }
}
console.log(car.getSummary())
```

Toto nebude fungovat!!

```
const car = {
 color: "modrá",
 getSummary: () => `Barva tohoto auta je ${this.color}`
}
```

console.log(car.getSummary())

131. Ladíme detaily - jak v praxi využívat šipkovou notaci

https://youtu.be/1DnnChcVf2Q

Kód použitý ve videu

https://drive.google.com/drive/folders/1OPLpin4zljj-d1uizxHB-u4RltuDRi0K?usp=sharing

132. Ladíme detaily - ternární operátor

https://youtu.be/yAPKeEy52WI

```
// 1. příklad
const age = 26
let notification = age >= 18 ? "Můžeš vstoupit" : "Nemůžeš vstoupit"
// age >= 18 ? notification = "Můžeš vstoupit" :
notification = "Nemůžeš vstoupit"
// notification = age >= 18 ? "Můžeš vstoupit" :
"Nemůžeš vstoupit"
// if (age >= 18){
 notification = "Můžeš vstoupit"
notification = "Nemůžeš vstoupit"
console.log(notification)
// 2. příklad
const myAge = 12
const letHimGo = () => "Můžeš jít dovnitř"
const noLetHimGo = () => "Nemůžeš jít dovnitř"
const result = myAge >= 18 ? letHimGo() : noLetHimGo()
console.log(result)
```

133. Ladíme detaily - truthy a falsy hodnoty

https://youtu.be/r2 q5IKVQ74

```
// Falsy - false, 0, prázdný string, null, undefined,
NaN
// Truthy

const products = []
const product = products[0]

console.log(product)

if(product){
 console.log("Produkt byl nalezen")
} else {
 console.log("Produkt nebyl nalezen")
}
```

134. Ladíme detaily - převod a porovnání datových typů (typeof, coercion) https://youtu.be/LpPRBtHt7AQ

```
// Coercion
console.log("5" + 5)
console.log("5" - 5)

const result1 = "5" + 5
const result2 = "5" - 5

console.log(typeof result1)
console.log(typeof result2)

const result3 = false + 5
console.log(typeof result3)
console.log(result3)

console.log("5" === 5)
console.log("5" === 5)
```

135. Ladíme detaily - tvoříme vlastní chybové hlášky, zachytáváme chyby (throw, try a catch)

https://youtu.be/H7rFLxhoVNw

```
const myTaxes = (income) => {
 if (typeof income === "number") {
 return income * 0.25
 } else {
 throw Error("Argument musi být číslo")
 }
}

try {
 const result = myTaxes(true)
 console.log(result)
} catch (e) {
 console.log("Pozor máte tam chybu")
}
```

136. Ladíme detaily - zachytáváme chyby - catch a try v praxi https://youtu.be/y4CQnv4rNEQ

```
// localStorage.setItem("age", 30)
let myAge = localStorage.getItem("age")

try {
 console.log(JSON.parse(myAge))
} catch (e) {
 console.log("Chyba!!!!!!!")
}

console.log("Pokračujeme dál")
```

137. Ladíme detaily - používáme strict mode (use strict)

https://youtu.be/TomnZneCs4U

```
// "use strict"

// toto ve strict módu vyhodí chybu
let public = "test"

// toto ve strict módu vyhodí chybu
// global scope

const ourTest = () => {
 // local scope
 data = "abcdefg"
}

ourTest()
```

138. Ladíme detaily - Cyklus while a do while

https://youtu.be/JYo6a9leVy0

```
// forEach - prochází pole
// for - známe počet opakování
// while - dokud - nemusí se provést ani jednou
// do while - provede se vždy minimálně jednou

let i = 0

while(i < 10){
 console.log(i)
 i++
}

do {
 console.log(i)
 i++
} while (i < 10)</pre>
```

139. Ladíme detaily - ukázka použití while cyklu v praxi

https://youtu.be/LI-5OWnVy4A

```
"use strict"

let result = null

while (result != "X"){
 console.log(result)
 result = prompt("Pokud chceš ukončit hru, tak

zadej X")
}
```