

Inovace bakalářského studijního oboru Aplikovaná chemie

<http://aplchem.upol.cz>

CZ.1.07/2.2.00/15.0247

Tento projekt je spolufinancován
Evropským sociálním fondem a státním
rozpočtem České republiky.

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

HOSPODÁŘSKÁ KOMORA
ČESKÉ REPUBLIKY
OKRESNÍ HOSPODÁŘSKÁ
KOMORA OLOMOUČ

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Tvorba WWW stránek (JavaScript)

Úvod do JavaScriptu

JavaScript je multiplatformní, objektově orientovaný skriptovací jazyk

Použití JavaScriptu:

- Ovládání interaktivních prvků (tlačítka, pole apod.)
- Tvorba animací a efektů obrázků
- Tvorba interaktivních galerií
- Tvorba vyskakovacích oken
- Ovládání formulářů
- apod.

Nástroje pro práci s JavaScriptem:

Jakýkoliv textový editor × Netbeans

NetBeans

Základy JavaScriptu

Podstatné informace:

- **V zápise příkazů, metod, funkcí i v názvech proměnných se rozlišují malá a velká písmena.**
- Příkazy se píší malými písmeny – např. *if*, *for*
- Název metody zpravidla začíná malým písmenem, je-li složen z více částí, začínají další části velkými písmeny – např. *getElementById*
- Názvy **proměnných volíme sami**, je vhodné dodržovat stejný způsob jako u metody. V každém případě je nutné název proměnné psát v celém skriptu stále stejně – *datumNarozeni* je jiná proměnná než *datumnarozeni*.
- **Název proměnné** může být složen pouze z písmen bez diakritiky, z číslic (přičemž číslice nesmí být na začátku názvu) a ze znaku `_`
- Název proměnné nesmí obsahovat mezery, spojovník a znaky s diakritikou
- **Deklarace** proměnné (její vytvoření) se provádí slovem `var`, ale není povinná (proměnná se vytvoří při jejím prvním použití)
- Příklad: `var pocetKusu, cena;`

Každý příkaz skriptu je ukončen středníkem!

Základy JavaScriptu – vložení do HTML

Nejběžnější možnosti:

1. Pomocí párového tagu `<script>` kdekoliv v HTML dokumentu, tj. v hlavičce i v těle HTML dokumentu (nejlépe však v hlavičce).
2. Tagem `<script>` s odkazem na externí soubor.
3. In-line (řádkový) zápis jako atribut tagu bez použití tagu `<script>`.

Ukázky vložení JavaScriptu:

- ad 1.

```
<script>
  alert('Davejte pozor, bude se Vám to hodit!');
</script>
```
- ad 2.

```
<script src="externi_skript.js"></script>
```
- ad 3.

```
<a href="http://www.google.cz" onmouseover="alert('Tak
je to správně!')">Google</a>
```

Základy JavaScriptu – proměnné

Výpis hodnoty proměnné:

- Při deklaraci: `var pocetKusu=1;`
- Při použití ve skriptu: `pocetKusu=1;`
- Získání hodnoty z pole formuláře:
`pocetKusu = document.getElementById("pocet");`
- Zadání hodnoty uživatelem:
`pocetKusu = prompt("zadej počet kusů, "");`

Vkládání hodnoty do proměnné

ukázka Prompt

Základy JavaScriptu – proměnné

Operace s proměnnými:

- matematické operace: + (sčítání), - (odčítání), * (násobení), / (dělení), % (zbytek po celočíselném dělení)
- inkrementace a dekrementace: ++ (zvýšení hodnoty proměnné o 1), -- (snížení hodnoty proměnné o 1)
- operace s textovými řetězci: + (spojení textových řetězců)
- relace: == (je rovno), != (není rovno), < (menší), <= (menší nebo rovno), > (větší), >= (větší nebo rovno)
- logické operace: && (and – a zároveň), || (or – nebo)

Vkládání hodnoty do proměnné:

- výpis do dokumentu:
`document.write("Výsledna cena je "+cena);`
- výpis do dialogového okna:
`alert("Výsledna cena je "+cena);`

Základy JavaScriptu – proměnné

- **výpis do dialogového okna:**

```
alert("Výsledná cena je "+cena);
```

ukázka Alert

Podmíněné příkazy

- příkaz **if**
- příkaz **switch**
- rozhodovací (ternární) operátor ?

Příkaz **if**:

```
if (podmínka) příkaz
```

```
if (podmínka) {blok příkazů}
```

```
if (podmínka) {blok příkazů} else {blok příkazů 2}
```

Když je podmínka splněna, vykoná se příkaz nebo blok příkazů uvedený za podmínkou, není-li podmínka splněna, vykoná se příkaz nebo blok příkazů uvedený za `else` nebo `nic`, není-li `else` uvedeno.

Podmíněné příkazy (if)

Příklad použití příkazu if :

```
cenaKs = 100;  
pocetKusu = prompt("Cena za kus je "+cenaKs+"Kč \n Zadej počet kusů","");  
if (pocetKusu>0) {  
 cena = pocetKusu * cenaKs;  
 alert("Výsledna cena je "+cena);  
}
```

Podmíněné příkazy

Ukázka if

Podmíněné příkazy (if)

Příklad použití příkazu if :

```
dph = confirm("Vypočítat cenu s DPH?");  
if (dph==true) {  
 cena = pocetKusu * cenaKs * 1.21;  
 alert("Výsledna cena s DPH je "+cena);  
}  
else {  
 cena = pocetKusu * cenaKs;  
 alert("Výsledna cena bez DPH je "+cena);  
}
```

Podmíněné příkazy

Ukázka if

Podmíněné příkazy (switch)

Příkaz `switch`:

```
switch (proměnná)
{
 case hodnota1: příkazy1;
 break;
 case hodnota2: příkazy2;
 break;
 ...

 default: příkazy;
}
```

Má-li proměnná některou z určených hodnot, vykonají se příslušné příkazy, pokud ne, vykonají se příkazy default (příkazy default nemusí být uvedeny, v tom případě se neprovede nic).

Podmíněné příkazy (switch)

Příklad použití příkazu switch:

```
pocetKusu = prompt("Cena za kus je "+cenaKs+"Kč\nZadej počet kusů", "1");
cena = pocetKusu * cenaKs;
switch (pocetKusu) {
case "1": alert("Cena za 1 kus je "+cena+"Kč"); // provede se pro 1
 break;
case "2":
case "3":
case "4": alert("Cena za "+pocetKusu+" kusy je "+cena+"Kč");
 // provede se pro 2, 3 a 4
 break;
default:  alert("Cena za "+pocetKusu+" kusů je "+cena+"Kč");
 //provede se pro všechny ostatní hodnoty
 break;
}
```

Podmíněné příkazy (switch)

Příklad použití příkazu `switch`:

Podmíněné příkazy

Ukázka switch

Podmíněné příkazy (switch)

Příkaz ? :

(podmínka ? příkazy1 : příkazy2)

Je-li splněna podmínka, provedou se příkazy1, není-li splněna, provedou se příkazy2.

Příklad použití příkazu ?:

```
dph = confirm("Vypočítat cenu s DPH?");  
( dph ? cena = pocetKusu * cenaKs * 1.21 : cena = pocetKusu * cenaKs );  
alert("Výsledná cena je "+cena);
```

Podmíněné příkazy

Ukázka ternárního operátoru

Praktické ukázky JavaScriptu

Dokonala kalkulacka

32 + 2		VYMAZ				
34		=	<--			
1	2	3	/	sin	$x^{1/2}$	<-->M
4	5	6	*	cos	x^2	--> M
7	8	9	-	tan	1/x	<-- M
0	bodka	+ -	+	pi	Ln	x^y
_____ *X ² + _____ *X + _____ = 0 Vyries						

CALCpad

--

Vlozenie vysledku do tabulky

Vymaz CALCpad

Obnov CALCpad

Pomoc

Potrebujete pomoc ?

pole lesy dům

Zakoduj / Encrypt

Stránka na webu www.gjar-po.sk říká:

tshahao~9i

OK

Premena jednotiek / Unit transformation

Premenit / Transform	<input type="text"/>	cm
na / to:	<input type="text"/>	stopy / feets
7	8	9
4	5	6
1	2	3
0	.	C

Literatura

Zdroje na Internetu:

<http://www.owebu.org/>

<http://www.jakpsatweb.cz/javascript/>

<http://www.w3schools.com/js/>

Knižní literatura:

