Write a JavaScript code fragment that prints out the following sequence of numbers on a single line

20 16 12 8 4 0

A. Using a “for” loop

B. Using a “do-while” loop

Write a JavaScript code fragment using nested “for” loops to print a rectangle of stars with 6 rows and 4 columns

Rewrite the following JavaScript code that uses a “for” loop into equivalent code that uses a “while” loop

var s, nrStudents, age, total = 0;

nrStudents = prompt(“How many students?”);

nrStudents = parseInt(nrStudents);

for (s = 0; s < nrStudents; s = s + 1)

{

age = prompt(“Input age”);

age = parseInt(age);

total = total + age;

}

alert(“The sum of the ages is “ + total);

What is the output from this code?

var g, h;

for (g = 1; g <= 3; g = g + 1)

{

for (h = 0; h < 3; h = h + 1)

{

if (g != h)

 {

document.write("o");

 }

 else

 {

 document.write("x");

 }

 }

document.write("
");

 }

Rewrite the following code segment that uses a for loop as an equivalent code segment that uses a while loop. How many times will the “if” statement be executed?

var n;

for(n = 1; n < 100; n = n + 2)

{

 if(n % 5 == 0)

 {

 alert(n + “ is a multiple of 5”);

 }

 else

 {

 alert(n + “ is NOT a multiple of 5”);

 }

}

Write a JavaScript code fragment that will produce the following “picture” (Hint use nested “for” loops)

XXXXXX

OOOOOO

PPPPPP

XXXXXX

OOOOOO

PPPPPP

What is the output from the following code segment?

var n;

for (n = 1; n <= 8; n = n + 1)

{

 switch(n)

{

case 1:

case 3:

case 5:

document.write(“n is odd”);

break;

case 2:

case 4:

case 6:

document.write(“n is even”);

default:

document.write(“n is “ + n);

break;

}

document.write(“<br \>”);

}

Rewrite this code without using “for” or “switch”?

var n;

for (n = 1; n <= 8; n = n + 1)

{

 switch(n)

{

case 1:

case 3:

case 5:

document.write(“n is odd”);

break;

case 2:

case 4:

case 6:

document.write(“n is even”);

default:

document.write(“n is “ + n);

break;

}

document.write(“<br \>”);

}
Write a JavaScript code fragment that uses a “while” loop that sums all the integers between 1 and 10 inclusive, except for 3 and 6.

What is the output of the following JavaScript code fragment? Rewrite the code using a “while” loop.

var x = 1;

var y;

for (y = 2; x < 5 && y < 6; y = y + 2)

{

document.write(“x = “ + x + “ y = “ + y);

document.write(“
”);

x = x + 1;

{

