Computer Science 161.01
Fall 2016
Friday, October 14th

//1) See if you can predict what happens.
//Then try different values for x,y,z.

//Then try FOUR different numbers and find the largest.
//Your program should work regardless of the numbers

//and of the order.
x = 20;
y = 40;

z = 10;

largest = x;

if (y > largest)

 largest = y;
if (z > largest)

 largest = z;

alert("largest is " + largest);
//THIS IS A WAY TO FIND THE largest THAT GENERALIZES

//NICELY TO MANY NUMBERS. KEEP THAT IN MIND.
//2) See if you can predict what happens

//with x=20. Then change to x=2; (A REVIEW)
x = 20;

if (x > 2) {

 alert(x + " is a really big number");

 x = x - 2;

}

alert("good-bye" + x);

//NOW START AGAIN WITH x = 20;

//AND CHANGE THE WORD if TO THE WORD while (A PREview of while!)
//3) See if you can predict what will happen.
//Try with several long names followed by JOHN.

//Then try it again, with JOHN first.

name = prompt("Enter a name");
while (name.length > 4) {
 alert(name + " is a long name. It has length " + name.length);

name = prompt("Enter a name");
}
alert("good-bye " + name);

//4) See if you can predict what will happen.

//Then try n=6 initially, then n=0 initially.
sum = 0;

n = 20;

while (n > 0) {

 alert("n is now " + n);

 sum = sum + n;

 n = n - 5;

}

alert("The sum was " + sum);
//5) See if you can predict what will happen

x = 20;

y = 10;

if (x > y)

 alert("x is bigger. It is " + x);

else

 alert("y is bigger. It is " + y);

alert("The average of x and y is " + (x+y)/2);
//6) Write your own! Prompt for two names

//and write out which is the longer of the two (and how long!).
//The logic is similar to the above.
//7) Write your own! Prompt for one number

//and write either that it is odd or that it is even.

//HINT: Use the % operator and the fact that
//a number is even if it leaves 0 remainder when it is divided by 2

