

this is week 9

fall 2013

playlist50

Haven't Met You Yet (Michael Bublé)

Half Moon Rising (Yonder Mountain String Band)

Hey Brother (Avicii)

agenda

resources

javascript

Dolphin Trainer 2K13

resources

lecture notes & source code

cs50.net/shorts

study.cs50.net

man

Google

cs50.net/discuss

ohs

me!

Quiz 1

Wed 11/20 @ 1:00 PM

75 minutes

covers 0-11; emphasizes 6 onward
two-sided "one-pager"

[Sign Up](#)[Log in](#)[English ▾](#)

Tell Jason what you think about his teaching - both positive and constructive comments welcome!

Be honest and sincere, you'll stay anonymous:

Describe Jason Hirschhorn's good or bad qualities here -- this will help him/her to develop.

☐ **Recommended:** Allow Jason Hirschhorn to respond privately. You'll stay anonymous.

Say it.

Jason Hirschhorn has got **5** anonymous opinions

Get your feedback URL - 20 second sign-up

Your full name

Your password

Your feedback URL

Sign Up

<http://sayat.me/cs50>

javascript

“One of the best programming languages currently in existence. Other people will try to tell you otherwise. They are wrong.”

- TMac

javascript

- client-side scripting language
- syntax is similar to C, PHP
- error-check via the console

variables

loosely-typed

"var" keyword defines scope

```
// global
```

```
x = 42;
```

```
// local
```

```
var x = 42;
```

jQuery

```
// in index.html
```

```
<script src="js/jquery.js"></script>
```

```
<script src="js/scripts.js"></script>
```

```
// in scripts.js
```

```
$(document).ready(function()
```

```
{
```

```
 // TODO
```

```
});
```

Dolphin Trainer 2K13

Just in time for the holidays

your turn

Please fill in all of the sections with `//`
TODO comments. Start by reading through
the code in the following order:

`index.html`

`js/dolphins.js`

`js/trainer.js`