

GET INTO PROGRAMMING WITH JavaScript

Programming is being in control

If you can answer the following questions, then you can write a computer program:

- 1. What comes next 3,6,9...?
- 2. Can you operate a microwave?
- 3. Can you follow the steps to bake a cake, change a tire or assemble a piece of furniture?

NOUNS AND ADJECTIVES

What is data:

- The way we describe nouns is what gives rise to data
- Data are the adjectives that describe nouns
- An Employee is a noun as is a Product, a Patient a Trip a Task
- We describe an Employee by her name, phone number, salary etc
- In computer programming we use <u>values</u> to represent adjectives

salary = 50K first name = Axle status = pending

ORIGINS OF DATA

Application Form

YOUR LOGO HERE

Company Na

Employment Application

		App	lican	t Information			
- " N		App	licali	lillomation		5.	
Full Name:	Last	First			M.I.	Date:	
Address:	Street Address					Apartment/Unit ‡	
	City				State	ZIP Code	
Phone:				Email			
Date Available: Social Se			/ No.:_		Desired Salary:		
Position Ap	plied for:						
Are you a c	itizen of the United States?	YES	NO	If no, are you a	uthorized to wor	YES	
Have you e	ver worked for this company?	YES	NO	If yes, when?			
Have you e	ver been convicted of a felony?	YES	NO				
If yes, expla	ain:						
			Edu	ıcation			
High Schoo	ol:	A	Addres	SS:			

YOUR LOGO HERE

Company Name

Employment Application

Applicant Information								
Full Name:						Date	5	
:	Last	Firs	t		M.I.			
Address:								
	Street Address						Apartment/Unit	t #
	City				State		ZIP Code	
Phone:				Email				
Date Available: Social Security No.: Desired Salary:								
Position Applied for:								
Are you a citizen of the United States?			NO	If no, are you authorized to work in the U.S.? \square NO				
Have you ever worked for this company? YES NO If yes, when?								
Have you ever been convicted of a felony? YES NO								
If yes, explain:								
Education								
High Schoo	l:		Addres	s:				

First Name

Last Name

Date

Street

Apartment

City

State

Postal Code

Phone

What is a variable:

- A name that represents a value, just like my weight has a value, it is **85** Kgs, my job has a value, it is **Trainer**.
- Variables are at the core of every programming language
- A variable is like a bucket, it stores something for use later
- Think of three buckets: red, blue and green

red_bucket

Named Buckets

What if each bucket had a name:

Let's say that the red bucket has 300ml of water, the blue has 200 and the green is completely empty

red_bucket

Filling Buckets

Pour the contents of the red and blue buckets into the green:

If the red bucket had 300 ml of water, the blue bucket had 200 ml of water and we poured both buckets of water into the green bucket, we would expect the green bucket to have 500 ml of water.

Algebra: Typical Statement

red_bucket + blue_bucket = green_bucket

Algorithm: Computer Program

```
green_bucket = red_bucket + blue_bucket
```

R.A.M

R.A.M

Algorithm to Program

Translating this to an actual computer program, it will look like this

```
red_bucket = 300
blue_bucket = 200
green_bucket = 0
```

Then, to add the blue and red buckets together we do this:

```
green_bucket = blue_bucket + red_bucket
```

Now, we can printOut green_bucket with a printOut statement printOut green_bucket

On the computer screen will be the number **500**

Computer programs are not like algebra

Forget about algebra, for now:

• In algebra, we find statements like these:

$$5 + x = 9$$

- And we are supposed to solve for x
- In computers, when we use x in any part of our program, x represents something it could be 10, zero or nothing at
- Also remember the = sign means assignment, so the above statement won't work in programming - it produces an error

THE KITCHEN

Variables are like the jars that contain ingredients. Think of sugar, flour, salt. They all vary in terms of the quantity of product inside of them.

Variable Reuse

What if we did not have a green_bucket?

```
blue_bucket = red_bucket + blue_bucket
```

Variable Reuse

What if we did not have a green_bucket?

```
red_bucket = red_bucket + blue_bucket
```

Algebra vs Computer Program

	Algebra	Computer Program
Statement	X = 5 + 5	X = 5 + 5
Interpretation	Solve for x	Add 5 to 5, then store the sum in the variable called x
Result	X = 10	The number/value 10 is stored in x

A Special Variable called Constant:

- Although a variable, as the name suggests, varies, there is one type
 of variable that does not vary, the constant variable
- There are certain values that do not change, such as the number of days in a week, degrees in a circle and wheels on a tricycle.
- Some mathematical constants, like **pi** and **Euler's number** (e), do not change
- We refer to these values in computer science as constant variables (an oxymoron)
- Since these values are needed, we assign the various values to constant variables. For example pi = 3.142, normally written as PI = 3.142

The constant variable?

Life of a Variable

Line Number	Statement/Expression	Notes
	x = 5	The value of 5 is assigned to a variable called x . this is also known as initialization. In some languages it will be both declaration and initialization.
	printOut x	The number 5 appears on the screen
	x = x + 1	The original value of 5 is used to add 1 to it, so x now stores the value of 6
	printOut x	The number 6 appears on the screen
	x = 3	The variable x is being used again to store a new value. So the old value of 6 is gone, x now represents a new value, 3
	X++	Some programming languages allow the variable itself to be operated on, in this case ${\bf x}$ is incremented by 1
	printOut x	The number 4 appears on the screen

Specialized Storage

Use storage based on purpose:

- A wallet is used for storing paper money
- Only gas goes into the gas tank of your car
- A ceramic cup for hot drinks, but a glass for cold drinks

Each variable is stored in a type of bucket

Variable Types (primitive):

- Computers use memory (RAM) space to store the value that a variable represents
- Some variables require a small amount of bytes others require a larger amount of bytes
- Names have been given for these various types **integer(number)** for example is used for whole numbers like 0, 200, 50000, -87
- One or more characters are called string variables or simply strings e.g.
 "Axle"
- There is a special type of variable called the **Boolean** it can represent a **yes** or **no**, a **true** or **false** or an **on** or **off**
- Boolean, Null, Undefined, <u>Number</u>, BigInt, <u>String</u>, Symbol

Typical Variable Names and Types

Business

- Hospital
- Vehicle
- Government
- Bank

Variable Name

- patientName
- gasTankLitres
- criminal_record
- accountBalance

Type

- String
- Integer (number)
- Boolean
- Float (number)

Input -> Process -> Output


```
x = 7;
y = 3;
z = x + y;
printOut = z;
```

```
let x = 7;
let y = 3;
let z = x + y;
printOut = z;
```

let x = 7

Take a value of $\bf 7$ and store that value in a memory location known as $\bf x$

let y = 3

Take a value of ${\bf 3}$ and store that value in a memory location known as ${\bf y}$

let z = x + y

Perform the expression of x+y, then store the sum in a location called z Same as saying execute **x+y** and assign the resulting value of **10** in **z** Also same as evaluate the expression on the right side of the assignment operator, then store result in the variable on the left side of the assignment operator

printOut(z) Use the printOut() function to find the value stored in a memory location known as z and pass it on to the monitor. location known as z and pass it on to the monitor

parseInt

```
x = parseInt(7);
y = 3;
z = x + y;
printOut = z;
```

parseInt

```
x = 7
y = 3
z = x + y
printOut = z
```

parseInt

$$x = 7$$

$$printOut = x + y$$

```
let name = "John";
let age = 44;
printOut = "Hello" + name;
```

```
let name = "John";
let age = 44;
printOut = "Hello " + name + " cool name";
```

```
let name = "John";
let age = 44;
printOut = "Hello " + name + "your age is " + age;
```

```
let red_bucket = 300
let blue_bucket = 200
let green_bucket = red_bucket + blue_bucket
printOut = "Green bucket contains " + green_bucket + "ml of water";
```

```
red_bucket = 300
blue_bucket = 200
```

print("The green bucket contains " + (red_bucket + blue_bucket) + "ml of water";

Fahrenheit to Celsius

```
(F - 32) \times 5/9 = C
```

```
let fahrenheit = 32;
let celsius = 0;
celsius = (fahrenheit - 32) * (5/9);
printOut="The answer is " + Celsius;
```

Fahrenheit to Celsius

```
(F - 32) \times 5/9 = C
```


```
let fahrenheit = 32;
let celsius = 0;
const OFFSET = 32;
celsius = (fahrenheit - OFFSET) * (5/9);
let printOut = "The answer is " + celsius;
```

```
Cost 100
Tax 8% (1.08)
```

```
Final price is: 100 * 0.08 = $108.00
```

```
let productCost = 100;
const TAX = 1.08;
let finalPrice = productCost * TAX;
printOut = finalPrice;
```

INPUT -> PROCESS -> OUTPUT


```
Cost 100
Tax 8% (1.08)
```

```
Final price is: 100 * 0.08 = $108.00
```

```
let productCost = prompt("Enter price: ");
productCost = parseInt(productCost);
const TAX = 1.08;
let finalPrice = productCost * TAX;
printOut = finalPrice;
```

```
Cost 100
Tax 8% (1.08)
```

```
Final price is: 100 * 0.08 = $108.00
```

```
let productCost = prompt("Enter price: ");
productCost = parseInt(productCost);
const TAX = 1.08;
const SHIPPING = 5.00;
let finalPrice = (productCost * TAX) + SHIPPING;
printOut = finalPrice;
```

```
Cost 100
Tax 8% (1.08)
```

```
Final price is: 100 * 0.08 = $108.00
```

```
let productCost = prompt("Enter price: ");
productCost = parseFloat(productCost);
const TAX = 1.08;
const SHIPPING = 5.00;
let finalPrice = (productCost * TAX) + SHIPPING;
printOut = finalPrice;
```