Computer Science 161.01
Fall 2013
Monday, November 4th
//1) TRY VARIOUS N -- like 4, 3, 1, 0, -2...

N = prompt("Give me a number to count up to!");

count = 1; //start with this for current count

while (count <= N) {

 alert("Current count is " + count);

 count++;

}

alert("DONE!");

//TRACE THE ABOVE BY HAND TO SEE IF YOU UNDERSTAND

//EXACTLY WHAT IT DOES… EXPLAIN TO EACH OTHER
//2) WHAT'S DIFFERENT ABOUT THIS?? A LITTLE MORE GOING ON THAN IN #1.
N = prompt("Give me a number to SUM up to!");

alert("I will now sum the first " + N + " numbers!");

count = 1;

sum = 0;

while (count <= N) {

 sum = sum + count;

 count++;

}

alert("sum = " + sum);

//IF YOU DON'T UNDERSTAND HOW sum COMES ABOUT,

//PASTE THE alert() STATEMENT BELOW sum=sum+count

//3) One small change in 2) causes big change in 'sum'!!

N = prompt("Give me a number to sum up to!");

alert("I will now sum the first " + N + " numbers!");

count = 1;

sum = ""; //the empty string(!)

while (count <= N) {

 sum = sum + count;

 count++;

}

alert("sum = " + sum + " ... surprised??");
//WE HAVE TO REMEMBER THAT sum IS A string

//AND ‘+’ HAS A SPECIAL MEANING FOR strings

// 4) Another small change that produces a big change in sum

// PLAY ALONG!! -- PREDICT THE OUTPUT FIRST BEFORE

// PUSHING THAT BUTTON!!

N = prompt("Give me a number to sum up to!");

alert("I will now sum the first " + N + " numbers!");

count = 1;

sum = ""; //the empty string

while (count <= N) {

 sum = count + sum;

 count++;

}

alert("sum = " + sum);
// TRACE CAREFULLY TO UNDERSTAND WHAT HAPPENED!
// 5) What would a worksheet be without color??

// PREDICT WHAT HAPPENS BELOW

myColor = document.bgColor;

yourColor = prompt("Enter your color");

document.bgColor = yourColor;

alert("I don't like " + yourColor);

alert("I'm setting it back!");

document.bgColor = myColor;
// NOTE THAT THE ORIGINAL COLOR APPEARS IN THE TEXT AREA AT THE BOTTOM

// AS #ffdab9 . SEE IF YOU CAN ENTER SUCH A HEX PATTERN IN RESPONSE

// TO THE PROMPT.

// 6) TRY TO FIGURE OUT WHAT GOES ON BELOW.
myColor = document.bgColor;

alert("myColor = " + myColor);
yourColor = prompt("Enter your color");

document.bgColor = yourColor;

while (yourColor != myColor) {

 alert("I don't like " + yourColor);

 yourColor = prompt("Enter your color");

 document.bgColor = yourColor;

}
alert("That's better!");
//NOW HAVE THE PROGRAM REPORT HOW MANY TRIES IT TOOK
