

CS50 for MBAs

Web Programming

Last Time

Database Design

- **iOS Programming with Swift**
- Recruiting Software Engineers
- Full-Stack Development with Node.js
- Data Visualization with D3

This Time

Web Programming

- back end, front end
- JavaScript
- APIs

back end, front end

DOM

```
<!DOCTYPE html>
```

```
<html>
```

```
  <head>
```

```
 <title>hello, world</title>
```


```
  </head>
```

```
  <body>
```

```
 hello, world
```

```
  </body>
```

```
</html>
```


events

when clicked

say hello, world

functions

A Scratch 'say' block, which is a purple block with a notch on the left side. It contains the text 'say' in white and 'hello, world' in black.

say hello, world

functions


```
window.alert("hello, world");
```

loops

loops


```
while (true)
{
 window.alert("hello, world");
}
```

loops

loops


```
for (var i = 0; i < 10; i++)  
{  
 window.alert("hello, world");  
}
```


variables

variables


```
var counter = 0;
while (true)
{
 window.alert(counter);
 counter++;
}
```

Boolean expressions

Boolean expressions


```
( x < y )  
( ( x < y ) && ( y < z ) )
```

conditions

conditions


```
if (x < y)
{
 window.alert("x is less than y");
}
else if (x > y)
{
 window.alert("x is greater than y");
}
else
{
 window.alert("x is equal to y");
}
```

examples

<http://nifty.stanford.edu/2011/parlante-image-puzzle/>

<https://developers.google.com/maps/documentation/javascript/tutorial>

AlzaSyAmk7cP6WPIqLXgIP4mIQKg7RTDVxhKm50

<http://bit.ly/mba-key>

Next Time

Mobile Strategies

- hybrid apps, native apps, web apps

CS50 for MBAs

Web Programming