Chapter 14 Code Summary
14.2 Three Types of Loops

A basic for loop that displays the numbers 1, 2, and 3 in successive alert boxes:

var ctr

for (ctr = 1; ctr <= 3; ctr=ctr+1) {


alert("The value of ctr is: " + ctr)

}

A for loop that counts to 100 and uses the increment operator (ctr++):

for (ctr = 1; ctr <= 100; ctr=ctr++) {


alert("The value of ctr is: " + ctr)

}

A for loop that counts by 2s:

for (ctr = 0; ctr <= 100; ctr=ctr+2) {


alert("The value of ctr is: " + ctr)

}

A for loop that counts backwards from 100 to 0:

for (ctr = 100; ctr >= 0; ctr=ctr-1) {


alert("The value of ctr is: " + ctr)

}

Using a while loop to count to 3:

var ctr = 1

while (ctr <= 3) {


alert("The value of ctr is: " + ctr)


ctr = ctr + 1

}

Using a prompt box and a while loop to code a simple “Guess the Number” game:

var theGuess, theNumber = 0

while (theNumber != 7) {


theGuess = prompt("Enter a number from 1 to 10 and click OK:", "")


theNumber = parseFloat(theGuess)

}

alert("You guessed it! It was 7.")

Using a do-while loop to count to 3:

var ctr = 1

do {


alert("The value of ctr is: " + ctr)


ctr = ctr + 1

} while (ctr <= 3)

14.3 Arrays

Creating an array named sampleArray with five elements:

var sampleArray = new Array(5)

Assigning values to the five array elements (in no particular order):

sampleArray[0] = "Hi there!"

sampleArray[4] = 26.3

sampleArray[3] = false

sampleArray[1] = "Fred"

sampleArray[2] = 12

Creating an array by sending the array values directly to the array constructor:

var daysOfWeek = new Array("Sun", "Mon", "Tue", "Wed", "Thu", "Fri", "Sat")

Creating an array without using the array constructor at all:

var daysOfWeek = ["Sun", "Mon", "Tue", "Wed", "Thu", "Fri", "Sat"]

Using a for loop to assign the same value “Hello” to the five elements of sampleArray:

var ctr

for (ctr = 0; ctr <= 4; ctr++) {


sampleArray[ctr] = "Hello"

}

Using a for loop to assign the values 0, 1, 2, 3, and 4 to the five elements of sampleArray:

var ctr

for (ctr = 0; ctr <= 4; ctr++) {


sampleArray[ctr] = ctr

}

14.4 The Elements Array

Referring to the third element (e.g., a text box) in a form named outputForm using the built-in elements array instead of the element’s given name:

document.outputForm.elements[2].value = "You win!"

14.5 More with Loops and Arrays

Summing number values stored in an array, where numNumbers is the number of array values and theNumbers is the name of the array:

for (ctr=0; ctr<=numNumbers-1; ctr++) {


sum = sum + theNumbers[ctr]

}

Referring to the fourth form in a document using the built-in forms array instead of the form’s given name:

document.forms[3].messageBox.value = "You win!"

