Computer Science 161.01
Worksheet for Wednesday, October 12th      
PART ONE:  Continue reading the online notes for Oct 12 and being introduced to JavaScript assignment statements, which, in the end, have of the effect of assigning some value into a memory slot as in the VSC-32 STORE command.
As you type or paste in these sequences into the scratchpad from the online notes, try to understand the effect of each assignment statement, and the value of each expression!
itsWednesday = true;  
itsFriday = false;    
itsWednesday && !itsFriday

________________________

X = 20;
Y = 30;
Z = X + Y - 5;
Z


_________________________

PART TWO:  Write your answer here to the EXERCISE that appears at the end of the online notes.  That is, write the Boolean expression that tests whether grade is in the range 0 to 100 (inclusive).


_________________ && __________________
PART THREE:  Without the aid of the scratchpad, predict the values of X, Y, and Z after each of the following assignment statements.  I have gotten you started.


X
Y   Z

X = 10;


10   --- ---

Y = 50;


10   50  ---


Z = X;


10   50   10


X = Y–5;


Y = 2*Z+1;


Z = Z+1;


X = (X-Z) % 10;

PART FOUR:  Without the aid of the scratchpad, predict the values of the Boolean expressions after each of the following assignment statements.  I have gotten you started.

itsWednesday = true;

itsMonday = false;

itsWednesday && (5 < 2) 
__________________

itsMonday || (2 < 5)

__________________


happy = itsWednesday && !itsMonday;


happy && (2 + 7 != 10)

__________________

