

Hello, World!

Javascript

What is Javascript?

Variables

■ Pay attention to types:

- Tell the following story using variables:
 - Alex has \$100
 - Alex buys a burrito for \$8
 - Joe repays Alex the \$50 he lended him. Joe has \$200 leftover.
 - Alex pays Molly \$20 to babysit his kids
 - Molly sees a movie with Joe for \$10
 - What is the sum of Molly, Alex, and Joe's money?

Choice

- You are given two variables, x and y
 - Write code that ensures that x will always be larger than y, swapping them if necessary

Iteration

- Write code (using loops!) that prints:
 - The values from 0 to 10 (inclusive)
 - The values from 1 to 10 (inclusive)
 - The values from 4 to 19 (inclusive)
 - Even values between 5 and 12 (inclusive)

■ The fibonacci sequence is given as:

Write javascript to print the first 50 fibonacci numbers

- Write code to do the following:
 - Your code should count from 0 to 100
 - If the current number is divisible by 3, print "fizz"
 - If the current number is divisble by 5 print "buzz"
 - If it is divisible by 3 and 5, print "fizzbuzz"
 - Otherwise, print the number

Functions

•
$$f(x) = 3x + 2$$

- Change your fibonacci code to be a function. The function should take in a value called N and return the Nth fibonacci number. So if N = 1 then return 0, if N = 2 then return 1, etc.
- Write a function called mult that takes in two values, x and y, and returns the product. You may not use
 * to accomplish this.