Programing – in your notes
1. What is an algorithm?
2. What are the types of computer languages discussed in class?

3. What are the four types of logic flow used in programming languages?
4. What is a compiler and what does it do and why is it necessary?

5. What is an interpreter and what does it do?

6. Low level and high level languages

7. Machine language / binary code
8. What are syntax errors?
9. What are logical errors?

Starting JavaScript – in your notes
1. What type of language is JavaScript?
2. Where can we put JavaScript code?

3. Is JavaScript case sensitive?

4. Can any HTML tags go between opening and closing script tags?

5. What is a variable? Good definition- in your notes
6. What are the data types in JavaScript? Give an example of each.
7. In JavaScript what determines the data type of a variable?
8. How can you tell a variable from a string?

9. How do you declare a variable in JavaScript?
10. Do you have to declare the variables in JavaScript?

11. What does loosely-typed/weakly-typed mean?
12. What are the rules for naming a variable?
13. What is an assignment statement used for?
14. What is concatenation?
15. Alert boxes
16. Prompt boxes
17. In what type of statement is a prompt used?

18. Name some event handlers.

19. Are event handlers HTML or JavaScript?

20. What is in the attribute value of an event handler?
