

10 JavaScript Projects - Laurence Svekis

requestAnimationFrame and cancelAnimationFrame Code Sample

```
<!doctype html><html>

<head>
  <title>Questions and Answers JavaScript</title>
</head>

<body>
  <div class="top">
 <div class="nested1">Nested 1</div>
 <div class="nested2">Nested 2</div>
 <div class="nested3">Nested 3</div>
  </div>
  <script>
 let tog = true;
 const div = document.createElement('div');
 div.textContent = "hello";
 div.style.color = "red";
 div.style.position = "absolute";
 div.style.left = '50px';
 div.x = 50;
```

Code by Laurence Svekis - JavaScript Course <https://basescripts.com/>

Get the **Full Modern Web Development Course** at
<https://www.udemy.com/course/modern-web-design/>

```
div.addEventListener('click', stopper);
const topEle = document.querySelector('.top');
topEle.append(div);
let myAni = requestAnimationFrame(mover);

function stopper() {
  if (tog) {
 cancelAnimationFrame(myAni);
 tog = false;
  }
  else {
 tog = true;
 myAni = requestAnimationFrame(mover);
  }
}

function mover() {
  div.x = div.x + 1;
  div.style.left = div.x + 'px';
  myAni = requestAnimationFrame(mover);
}
</script>
</body>
</html>
```

JavaScript Switch Statement

```
<!doctype html>
<html>

<head>
  <title>Questions and Answers JavaScript</title>
</head>

<body>
  <div class="top">
 <div class="nested1">Nested 1</div>
 <div class="nested2">Nested 2</div>
 <div class="nested3">Nested 3</div>
  </div>
  <div class="message">What time is it</div>
  <input type="text">
  <button>Click</button>
  <script>
 const btn = document.querySelector('button');
 const answer = document.querySelector('input');
 const message = document.querySelector('.message');
 btn.addEventListener('click', function () {
 console.log(answer.value);
 //let ans = Number(answer.value);
 let ans = parseInt(answer.value);
 //console.log(typeof(answer.value));
 console.log(typeof (ans));
 console.log(ans);
 });
  </script>
</body>
</html>
```

Code by Laurence Svekis - JavaScript Course <https://basescripts.com/>

Get the **Full Modern Web Development Course** at
<https://www.udemy.com/course/modern-web-design/>

```
 if (!Number(ans)) {
 console.log('not a number');
 }
 else {
 console.log('Okay');
 message.textContent = checkTimeOfDay(ans);
 }
  })
  outputToday();

function outputToday() {
  const today = new Date().getDay();
  let dayName = 'Unknown';
  let weekStatus = 'Unknown';
  switch (today) {
 case 0:
 dayName = "Sunday";
 break;
 case 1:
 dayName = "Monday";
 break;
 case 2:
 dayName = "Tuesday";
 break;
 case 3:
 dayName = "Wednesday";
 break;
 case 4:
```

```

 dayName = "Thursday";
 break;
case 5:
 dayName = "Friday";
 break;
case 6:
 dayName = "Saturday";
 break;
}
switch (dayName) {
case "Thursday":
case "Friday":
case "Saturday":
 weekStatus = "end of Week";
 break;
default:
 weekStatus = "Start of Week";
}
console.log(today);
message.textContent = `Today is a ${dayName} its the
${weekStatus}`;
}

function checkTimeofday(num) {
 switch (num < 12) {
case true:
 return 'Good Morning';
 break;

```

```
 case false:
 return 'Good Afternoon';
 break;
 default:
 return 'something went wrong'
  }
}
</script>
</body>

</html>
```

Example of using Continue and Break in For loop and While Loop

```
<!doctype html>
<html>

<head>
  <title>Questions and Answers JavaScript</title>
</head>

<body>
  <div class="top">
 <div class="nested1">Nested 1</div>
 <div class="nested2">Nested 2</div>
 <div class="nested3">Nested 3</div>
```

Code by Laurence Svekis - JavaScript Course <https://basescripts.com/>

Get the **Full Modern Web Development Course** at
<https://www.udemy.com/course/modern-web-design/>

```
</div>
<div class="message">What time is it</div>
<input type="text">
<button>Click</button>
<script>
  for (let i = 0; i < 10; i++) {
 if (i === 3) {
 continue;
 }
 if (i === 8) {
 break;
 }
 console.log(i);
  }
  let x = 0;
  while (x < 10) {
 //if(x===3){continue;}
 if (x === 8) {
 break;
 }
 //console.log(x);
 x++;
  }
  //console.log(x);
</script>
</body>

</html>
```

Keyboard Event Listeners - Dynamically Add Page Elements input and divs

```
<!doctype html><html>

<head>
  <title>Questions and Answers JavaScript</title>
</head>

<body>
  <script>
 const output = document.createElement('div');
 const message = document.createElement('div');
 const btn = document.createElement('button');
 document.body.append(output);
 output.append(message);
 output.append(btn);
 btn.textContent = "Click to add input";
 btn.style.backgroundColor = 'red';
 btn.style.color = 'white';
 btn.style.padding = '10px';
 btn.addEventListener('click', maker)

 function maker() {
 const tempDiv = document.createElement('div');
 const newInput = document.createElement('input');
```

Code by Laurence Svekis - JavaScript Course <https://basescripts.com/>

Get the **Full Modern Web Development Course** at
<https://www.udemy.com/course/modern-web-design/>


```

 output.append(tempDiv);
 tempDiv.append(newInput);
 newInput.value = 'test';
 newInput.hiddenValue =
Math.random().toString(16).substr(-6);
 newInput.style.backgroundColor = '#' +
newInput.hiddenValue;
 newInput.focus();
 newInput.addEventListener('keyup', log);
 newInput.addEventListener('keypress', log);
 newInput.addEventListener('keydown', function (e) {
 console.log(e.keyCode);
 if (e.keyCode == 13) {
 message.innerHTML += `

Code by Laurence Svekis - JavaScript Course https://basescripts.com/  

 Get the Full Modern Web Development Course at  

https://www.udemy.com/course/modern-web-design/


```

Create Page Elements add Dynamically on the Page

```
<!doctype html><html>

  <head>
 <title>Questions and Answers JavaScript</title>
  </head>

  <body>
 <script>
 const btn = document.createElement('button');
 const output = document.createElement('div');
 const message = document.createElement('div');
 btn.textContent = "Click Me!";
 message.textContent = "Hello World";
 document.body.append(output);
 output.append(message);
 output.append(btn);
 btn.addEventListener('click', () => {
 const today = new Date();
 message.textContent = `${today.getHours()}
${today.getMinutes()} ${today.getSeconds()}`;
 })
 </script>
  </body>

</html>
```

Pure JavaScript Dice - Create Elements and Build HTML for Dice

```
<!doctype html><html>

<head>
  <title>Questions and Answers JavaScript</title>
</head>

<body>
  <script>
 const diceView = [[5], [1, 9], [1, 5, 9], [1, 3, 7, 9],
[1, 3, 5, 7, 9], [1, 3, 4, 6, 7, 9]];
 const btn = document.createElement('button');
 btn.textContent = "Roll Dice";
 const playArea = document.createElement('div');
 document.body.prepend(playArea);
 playArea.append(btn);
 const area1 = document.createElement('div');
 const area2 = document.createElement('div');
 const container = document.createElement('div');
 playArea.append(container);
 container.append(area1);
 container.append(area2);
 area1.textContent = "first Dice";
 area2.textContent = "second Dice";
 addBorders(area1);
```

Code by Laurence Svekis - JavaScript Course <https://basescripts.com/>

Get the **Full Modern Web Development Course** at
<https://www.udemy.com/course/modern-web-design/>

```

addBorders(area2);

btn.addEventListener('click', () => {
  rollValue();
  console.log(area1.val);
  console.log(area2.val);
})

function genDice(val) {
  let html = '<div>';
  let tempArr = diceView[val];
  console.log(tempArr);
  for (let x = 1; x < 10; x++) {
 let tempVal = 'white';
 if (tempArr.includes(x)) {
 tempVal = 'black';
 }
 html += `<span
style="width:90px;display:inline-block;height:90px;border-radius
:20px;background-color:${tempVal};margin:2px;"></span>`;
  }
  html += '</div>';
  return html;
}

function rollValue() {
  area1.val = Math.floor(Math.random() * 6);
  area2.val = Math.floor(Math.random() * 6);
  area1.innerHTML = genDice(area1.val);
}

```

```

 area2.innerHTML = genDice(area2.val);
 }

 function addBorders(el) {
 el.style.border = '1px solid #ddd';
 el.style.borderRadius = "10px";
 el.style.padding = '10px';
 el.style.fontSize = '1.5em';
 el.style.width = '290px';
 el.style.height = '290px';
 el.style.margin = '10px';
 el.style.backgroundColor = 'white';
 //el.style.width = '40%';
 el.style.float = 'left';
 //el.style.height = el.offsetWidth+'px';
 }
</script>
</body>

</html>

```

Create a JavaScript popup Modal

```

<!doctype html><!doctype html>
<html>

<head>
  <title>Course</title>

```

Code by Laurence Svekis - JavaScript Course <https://basescripts.com/>
 Get the **Full Modern Web Development Course** at
<https://www.udemy.com/course/modern-web-design/>

```
<style>
  .modal {
 position: fixed;
 z-index: 5;
 left: 0;
 top: 0;
 width: 100%;
 height: 100%;
 background-color: rgb(0, 0, 0);
 background-color: rgba(0, 0, 0, 0.3);
 display: none;
  }

  .modal-body {
 background-color: white;
 margin: 20% auto;
 padding: 20px;
 border: 1px solid #333;
 border-radius: 25px;
 width: 70%;
 min-height: 200px;
  }

  .close {
 float: right;
 color: red;
 font-size: 2em;
 font-weight: bold;
  }

```

```

}

.close:hover {
  color: black;
  cursor: pointer;
}
</style>
</head>

<body>
  <button class='modal1'>Open 1</button>
  <button class='modal1'>Open 2</button>
  <div class="modal" id="main">
 <div class="modal-body"> <span class="close">&times;</span>
 <div class="modal-text">Modal Text
 <br> test </div>
 </div>
 </div>
  </div>
  <script>
 const btns = document.querySelectorAll('.modal1');
 const output = document.querySelector('.modal-text');
 btns.forEach((btn) => {
 btn.addEventListener('click', (e) => {
 myModal.style.display = 'block';
 console.log(e.target.textContent);
 let val = e.target.textContent;
 let html = "";
 switch (val) {

```

```
 case 'Open 1':
 html = 'Number one is open <h1>ONE</h1>';
 break;
 case 'Open 2':
 html = '<h1>TWO</h1>';
 break;
 default:
 html = '<h1>ERROR</h1>';
  }
  output.innerHTML = html;
})
})
const closer = document.querySelector('.close');
const myModal = document.querySelector('#main');
closer.addEventListener('click', closeModal);
myModal.addEventListener('click', closeModal);

function closeModal() {
  myModal.style.display = 'none';
}
</script>
</body>

</html>
```


JavaScript Request Animation Frame Simple Counter

```
<!DOCTYPE html>
<html>

<head>
  <title>test</title>
</head>

<body>
  <h1>Hello World</h1>
  <script>
 const output = document.querySelector('h1');
 output.textContent = 'Counter';
 let reqVal = requestAnimationFrame(step);
 let start;

 function step(cnt) {
 console.log(cnt);
 if (start == undefined) {
 start = cnt;
 }
 const val = Math.floor(cnt - start);
 const str = String(val);
 console.log(str[0]);
 const mil = str.slice(1, 4);
 console.log(mil);
 }
  </script>
</body>
</html>
```

```
console.log(val);
output.textContent = `${str[0]} : ${mil}`;
if (val < 5000) {
 reqVal = requestAnimationFrame(step);
}
}
</script>
</body>

</html>
```

QuerySelector adding elements dynamically to page use of NodeList

```
<!doctype html>
<html>

<head>
  <title>Example querySelectorAll</title>
</head>

<body>
  <ul></ul>
  <input type="text" name="myInput" value="test">
  <button>Click Me to add item</button>
  <script>

 const ul = document.querySelector('ul');
```

Code by Laurence Svekis – JavaScript Course <https://basescripts.com/>

Get the **Full Modern Web Development Course** at
<https://www.udemy.com/course/modern-web-design/>

```

const li = document.querySelectorAll('li');

const myInput =
document.querySelector('input[name="myInput"]');
const btn = document.querySelector('button');
let x = 0;
let val = myInput.value;
btn.addEventListener('click', (e) => {
 //console.log(e);
 x++;
 e.target.textContent = 'Clicked ' + x;
 addItem();
})

function addItem() {

 //console.log(myInput.value);
 //console.log(val);
 console.dir(ul);
 console.log(ul.children.length);
 console.log(ul.childElementCount);
 const lis = document.querySelectorAll('li');
 //console.log(lis.length);

 if (myInput.value.length > 3 && lis.length < 5) {
 const li = document.createElement('li');
 li.textContent = myInput.value;
 const val1 = ul.appendChild(li);
 }
}

```

```
 //console.log(val1);
 }

}

</script>

</body>

</html>
```

Adding Event Listeners to All Matching Elements on Page - Dynamically adding

```
<!doctype html>
<html>
<head>
  <title>Example querySelectorAll Click</title>
  <style>
 .active {
 color: blue;
 }
  </style>
</head>
<body>
  <h1>Hello</h1>
  <ul class="myList">
```

Code by Laurence Svekis - JavaScript Course <https://basescripts.com/>

Get the **Full Modern Web Development Course** at
<https://www.udemy.com/course/modern-web-design/>

```

<li>One</li>
<li>Two</li>
<li>Three</li>
</ul>

<script>
  const ul = document.querySelector('ul.myList');
  const lis = ul.querySelectorAll('li');
  const btn = document.createElement('button');
  let counter = lis.length;
  btn.textContent = 'Click Me';
  document.body.append(btn);
  btn.addEventListener('click', (e) => {
 counter++;
 const li = document.createElement('li');
 li.acter = 0;
 li.textContent = `Value (${counter}) ${li.acter} - `;
 li.addEventListener('click', updateItem);
 ul.append(li);
  })

  lis.forEach((li) => {
 console.log(li);
 li.acter = 0;
 li.addEventListener('click', updateItem);
  })

  function updateItem(e) {

```

```
 const ele = e.target;
 console.dir(ele);
 ele.acter++;
 console.log(ele.acter);
 let temp = ele.textContent;
 ele.textContent = `${temp} ${ele.acter}`;
 ele.classList.toggle('active');
 console.log(ele.classList.contains('active'));
  }
</script>
</body>
</html>
```