Exercises: JavaScript Syntax and Basic Web

Problems for exercises and homework for the <u>"Software Technologies" course @ SoftUni</u>. You can submit your solutions here https://judge.softuni.bg/Contests/224/.

1. Multiply a Number by 2

You are given a number **N**. Create a JS function that **multiplies** the **number by 2** and prints the result. The input comes as an **array of strings**.

Examples

Input	Output
2	4

Inp	ut	Output
3		6

Input	Output
30	60

Input	Output
13	26

2. Multiply Two Numbers

You are given a number **X** and a number **Y**. Create a JS function that multiplies **X** * **Y** and prints the result. The input comes as array of strings.

Examples

Input	Output
2	6
3	

Input	Output
13	169
13	

Input	Output
1	2
2	

Input	Output
0	0
50	

3. Multiply / Divide a Number by a Given Second Number

You are given a number N and a number X. Create a JS function that:

- Multiplies N * X if X is greater than or equal to N
- Divides N / X if N is greater than X

The input comes as array of strings.

Examples

Input	Output
2	6
3	

Input	Output
13	169
13	

Input	Output
3	1.5
2	

Input	Output
144	12
12	

4. Product of 3 Numbers

You are given a number **X**, **Y** and **Z**. Create a JS function that finds if **X** * **Y** * **Z** (the product) is negative or positive. Try to do this **WITHOUT** multiplying the 3 numbers.

Examples

Input	Output
2 3 -1	Negative

Input	Output
5	Positive
4	
3	

Input	Output
-3	Positive
-4	
5	

5. Print Numbers from 1 to N

You are given a number **N**. Create a JS function that loops through all the numbers from **1 to N** and prints them. **N** will always be positive.

Examples

Input	Output
5	1
	2
	3
	1 2 3 4
	5

Input	Output
2	1 2
	2

6. Print Numbers from N to 1

You are given a number **N**. Create a JS function that loops through all the numbers from **N to 1** and prints them. **N** will always be positive.

Examples

Input	Output
5	5
	4
	2
	1

Output
2
1

7. Print Lines

You will be, continuously, given input lines, until you receive the command "**Stop**". Print each of those lines at the moment you read them, until you reach the ending command. Do **NOT** print the ending command.

Examples

Input	Output
Line 1 Line 2 Line 3 Stop	Line 1 Line 2 Line 3

Input	Output
3	3
6	6
5	5
4	4
4 Stop	
10	
12	

8. Print Numbers in Reversed Order

You will be given a few numbers as input. You need to print them in reversed order, each on a new line.

Examples

Input	Output
10	20
15	15
20	10

Input	Output
5	-3
5.5	24
24	5.5
-3	5

Output
20
1
20
1
20

9. Set Values to Indexes in an Array

You will be given **N** – an integer specifying the **length** of an **array**. Then you will start receiving an **index** and a **value**. For each received line you must **set** the **value** at the given **index** to the **given value**.

When you've processed all input data, print the array's elements each on a new line.

Examples

Input	Output
3	5
3 0 - 5	5 6
1 - 6	7
2 - 7	

Input	Output
2	7
2 0 - 5	0
0 - 6	
0 - 7	

Input	Output
5	3
0 - 3	0
31	0
4 - 2	-1
	2

10. Add / Remove Elements

You will be given a sequence of **commands** (pairs of elements separated by a space): **command** and **argument**. You start by an empty array.

- The command "add {number}" appends the number to the array.
- The command "remove {index}" removes the element at the specified index. If the index is nonexistent, ignore that input line. When an element is deleted, all elements on the right from it, go one position left.

When you process all input data, print the array's elements each on a separate line.

Examples

Input	Output
add 3	3
add 5	5
add 7	7

Input	Output
add 3	3
add 5	2
remove 1	
add 2	

Input	Output
add 3	5
add 5	7
remove 2	
remove 0	
add 7	

11. Working with Key-Value Pairs

You will be given input lines, each holding **two elements** separated by a space. The first is the **key** and the second is the **value**.

Your task is to store the **value** for each **key**. If a key **already exists**, you need to **replace** the old value with the **new one**. At the last line of input, you will receive a **key**.

Print the value corresponding to that key. If there is no such, print "None".

Examples

Input	Output
key value key eulav test tset key	eulav

	Input	Output
3	test	test5
3	test1	
4	test2	
4	test3	
4	test5	
4		

Input	Output
3 bla 3 alb 2	None

12. Multiple Values for a Key

You will be given input lines, each holding **two elements** separated by a space: a **key** and **value**. You need to **store** the given **values** to the given **keys**. At the last line of the input you will receive a **key**.

Your task is to print all the values corresponding to that key. If there are no such, just print "None".

Examples

Input	Output
key value key eulav test tset key	value eulav

	Input	Output
3	test	test2
3	test1	test3
4	test2	test5
4	test3	
4	test5	
4		

Input	Output
3 bla 3 alb 2	None

13. Storing Objects

You will be given input lines, each holding information about a **student**: **name**, **age** and **grade**. The data comes in the following format:

• "{name} -> {age} -> {grade}"

Store the information from the input lines into **JS objects**.

Print the objects in their order of appearance, in the format:

Name: {name}
Age: {age}
Grade: {grade}

Examples

Input	Output
Pesho -> 13 -> 6.00 Ivan -> 12 -> 5.57 Toni -> 13 -> 4.90	Name: Pesho Age: 13 Grade: 6.00 Name: Ivan Age: 12 Grade: 5.57 Name: Toni Age: 13 Grade: 4.90

14. Parse JSON Objects

You will be given input lines (text) holding object data in JSON format. Use the JSON.parse(str) function to parse the data into JavaScript objects, and then print them as shown in the examples.

Examples

Input	Output
{"name":"Gosho","age":10,"date":"19/06/2005"} {"name":"Tosho","age":11,"date":"04/04/2005"}	

15. Turn Object into JSON String

You will be given input lines holding information about an object in the format "key -> value". Create a JS object and save these keys and values in it.

After you've processed all the input data, print the **JSON** version of the object. Use the **JSON.stringify(obj)** function.

Examples

Input	Output
name -> Angel surname -> Georgiev age -> 20 grade -> 6.00 date -> 23/05/1995 town -> Sofia	{"name":"Angel","surname":"Georgiev","age":20,"grade":6,"da te":"19/05/1995","town":"Sofia"}

