

c:\oownload\thesis\bottomifor.html
var bcolor;
var allcookies = document. cookie;
var pos = allcookies.indexof("color=");
if (pos != -1)
{

var start = pos + 6;
var end = allcookies.indexof("; " , start);
if (end == -1)

end = allcookies.length;
var bcolor = allcookies.substring(start, end);

}
else

bcolor = "white";

function setbgcolor(bcolor)
{

document.bgcolor = bcolor;
}
</SCRIPT>

</head>

<body text="#OoOF58" link="#760s10" alink="#544C51"
onLoad="display_time_in_status_lineO; setbgcolor(bcolor);">

<form name="box">
<textarea name="screen" value="" rows=10 cols=70 wrap=on></textarea>
</form>
</body>
</html>

2

While Loop example wysiwyg:llfil1.98lhttp://www.cs.bsu.edul-raw/thesis/whileloop.html

1 of 1

Here is an example of a simple while loop. This while loop will count from 0 to 10 by adding 1 to the
previous count each time through the loop. The count begins at 0 and holds the value of 10 after the loop
runs 10 times. The current value of the count is printed from inside the loop just after the count is
updated for that run through the loop. Please note: code appears in red text, comments in the code appear
in green text, and screen output appears in blue text.

int count=O;
while(count < 10)

//Initialize the count to zero
//Instruct the loop to continue looping as
//long as the count is less than 10.
//This is the test case.

count++; //Increment the count variable.
cout « "The current value of the count is: " « count « endl;

cout « "After the loop is over, the final count is: " « count « endl;

The output that will be shown to the screen when the above code segment is run will be the following:

The current value of the count is: 1
The current value of the count is: 2
The current value of the count is: 3
The current value of the count is: 4
The current value of the count is: 5
The current value of the count is: 6
The current value of the count is: 7
The current value of the count is: 8
The current value of the count is: 9
The current value of the count is: 10
After the loop is over, the final count is: 10

For a second example, check out the interactive while loop example.

_:CIlt'- __ 011 .. , __ *4:'11,.- ~114;"':I.II"·'_

Author 1 Last Update: Monday, November 08, 199921:16:381 Technical comments to the Webmaster
Ball State University practices equal opportunity in education and employment and is strongly and actively committed to diversity within its community.

Links contained in this file to information provided by organizations other than Ball State University's Computer Science Department are presented as a
service and neither constitute nor imply endorsement or warranty.

3125/00 6:51 PM

C:\My Documents\ .. \Honors Related\Honors 499\thesis\whileloop.html

<html>
<head>
<!-- Author: Ryan wilson -->
<Title>while LOOp example</title>

<!-- Begin common area -->
<script>
II This function displays the time in the status line.
II Invoke it once to activate the clock; it will call itself from then on.
function display_time_in_status_line()
{

}

var d = new Date(); II Get current time
var h = d.getHours(); II Extract hours: 0 to 23
var m = d.getMinutes(); II Extract minutes: 0 to 59
var ampm = (h >= 12)?"PM":"AM"; IllS it am or pm?
if (h > 12)

h-=12; Ilconvert 24-hour format to 12-hour
if (h == 0)

h 12; II convert 0 o'clock to midnight
if (m < 10)

m = "0" + m; Ilconvert 0 minutes to 00 minutes, etc.
var t = h + I:' + m + ' , + ampm; II Put it all together

defaultstatus = t; IIDisplay it in the status line.

IIArrange to do it all again in 1 minute.
setTimeout("display_time_in_status_lineO", 60000); 1160000 ms is 1 min.

II A variable we use to ensure that each error window we create is unique.
var error_count = 0;

II Email address to send the report to.
var email = "rawilson@bsuvc.bsu.edu";

II Define the error handler. It generates an HTML form so the user
II can report the error to the author.
function report_error(msg, url, line)
{

}

var w = window.open("" , "error"+error_count++, "resizable,status ,width=625,height=400");
II arguements ... url (none specified), Name (force it to be unique), Features
var d = w.document; II we use this variable to save typing.

II Output an HTML document, including a form, into the new window.
d.write('<Dlvalign=center>');
d.write('');
d.write('oops A Javascript Error Has occurred!');
d. wri te(,
<HR SIZE=4 WIDTH="80%">');
d . wri te (' <FORM ACTION= "ma i 1 to:' + email + '" METHOD=post');
d.write(' ENCTYPE="text/plain">');
d.write('');
d.write(,<I>CLick the "Report Error" button to send a bug report.<I>
');
d.write('<INPuT TYPE="submit" VALUE="Report Error"> ');
d .wri te(, <INPUT TYPE="button" VALUE="Di smi ss" oncl i ck="self. closeO ">');
d.write('</Dlv><Dlvalign=right>');
d.write('
YOUr name <I>(optional)</I>: I);
d.write('<INPuT SIZE=42 NAME="name" VALUE="">');
d.write('
Error Message: I);
d.write('<INPUT SIZE=42 NAME="message" VALUE='" + msg + '''>');
d.write('
Document: <INPUT SIZE=42 NAME="url" VALUE='" + url + '''>');
d.write('
Line Number: <INPUT SIZE=42 NAME="line" VALUE=", + line +'''>');
d.write('
Browser version: I);
d. wri te (' <INPUT SIZE=42 NAME="versi on" VALUE='" +navi gator. userAgent + '''>');
d.write('</DIV>');
d.write('</FoRM>');
II Remember to close the document when we're done.
d.closeO;

II Return true from this error handler, so that Javascript does not
II display it own error dialog.
return true;

II Before the event handler can take effect, we have to register it

1

c:\Oownload\thesis\whileloop.html

// for a particular window.
self.onerror = report_error;

var bcolor;
var allcookies = document. cookie;
var pos = allcookies.indexof("color=");
if (pos != -1)
{

var start = pos + 6;
var end = allcookies.indexof(";", start);
if (end == -1)

end = allcookies.length;
var bcolor = allcookies.substring(start, end);

}
else

bcolor = "white";

function setbgcolor(bcolor)
{

document.bgcolor = bcolor;
}
</SCRIPT>
<!-- End common area -->
</head>

<body text="#OOOF58" link="#760BI0" alink="#544C51"
onLoad="display_time_in_status_lineO; setbgcolor(bcolor);">

<p>Here is an example of a simple while loop. This while loop
will count from 0 to 10 by adding 1 to the previous count each time through the
loop. The count begins at 0 and holds the value of 10 after the loop runs
10 times. The current value of the count is printed from inside the loop just
after the count is updated for that run through the loop. please note: code
appears in red text, comments in the code appear in
green text, and screen output appears in
blue text.
</p>

<pre>
int count=O;
while(count < 10)

font>

//Initialize the count to zero
//Instruct the loop to continue looping as</

//long as the count is less than 10.
//This is the test case.

{
count++; //Increment the count variable.
cout « "The current value of the count is: " « count « endl;

}
cout « "After the loop is over, the final count is: " « count « endl;
</pre>

<p>
The output that will be shown to the screen when the above code segment is
run will be the following:
</p>

<~re>
T e current value of the count is: 1
The current value of the count is: 2
The current value of the count is: 3
The current value of the count is: 4
The current value of the count is: 5
The current value of the count is: 6
The current value of the count is: 7
The current value of the count is: 8
The current value of the count is: 9
The current value of the count is: 10
After the loop is over, the final count is: 10
</pre>

2

c:\Download\thesis\whileloop.html

<p>
For a second example, check out the
interactive while loop example.
</p>

<!-- Footer -->
<hr>

<p align="center">

<fa>

<fa>

<fa>

<fa>

<fa>

<fa>

<fa>

Author I
Last update: <SCRIPT>document.write(document.lastModified);</SCRIPT> I
Technical comments to the webmaster

Ball State university practices equal opportunity in education and employment
and is strongly and actively committed to diversity within its community.

</p>

<p align="center">

Links contained in this file to information provided
by organizations other than Ball State university's computer Science
Department are presented as a service and neither constitute nor imply
endorsement or warranty.

</p>
</body>
</html>

3

Interactive While Loop example wysiwyg:/ /top.fiII. 98/http://www.cs. bsu.edul-raw/thesis/topiwhile.html

1 of 1

This interactive example of a while loop will help you to gain a better understanding of what happens
behind the code when a while loop is executing. Please enter your own values in the drop down boxes
you find in the code below. After entering values into all the boxes, please click on 'RUN' button below.
Please note: code appears in red text, comments in the code appear in green text, and screen output
appears in blue text in the bottom window segment. Also, if you encounter an infinite loop, the final
value for count will be incorrect!

IIInitialize the count variable

____ ~~ _____ r1~T~) IISet the loop to continue as long
lias the condition evaluates as true.

IIIncrement or decrement count.
cout « "The current value of the count is: " « count « endl;

cout « "After the loop is over, the final count is: " « count « endl;

.:Celt'. _"'''1.' __ *4:1., •• __ _ .. 114;01:1_.11 ••.• _
Author I Last Update: Friday, March 17, 2000 01:02:45 I Technical comments to the Webmaster

Ball State University practices equal opportunity in education and employment and is strongly and actively committed to diversity within its community.

Links contained in thisfile to information provided by organizations other than Ball State University's Computer Science Department are presented as a
service and neither constitute nor imply endorsement or warranty.

3/25/00 6:53 PM

http://www.es. bsu.edul-raw/thesislbottomiwhile.html

1 of 1 3/25/00 6:54 PM

c:\Download\thesis\iwhileloop.html 1

<HTML>
<HEAD>
<!-- Author: Ryan wilson -->
</HEAD>
<FRAMESET rows="55%,45%">
<FRAME NAME="top" SRC="t0p'iwhile.html" noresize>
<FRAME NAME="bottom" sRc='bottomiwhile.html" scrolling=no noresize>
</FRAMESET>
</HTML>

C:\My Documents\ .. \Honors Related\Honors 499\thesis\topiwhile.html

<html>
<head>
<!-- Author: Ryan wilson -->
<Title>Interactive while LOOP example</title>

<!-- Begin common area -->
<script>
II This function displays the time in the status line.
II Invoke it once to activate the clock; it will call itself from then on.
function display_time_in_status_line()
{

}

var d = new Date(); II Get current time
var h = d.getHours(); II Extract hours: 0 to 23
var m = d.getMinutes(); II Extract minutes: 0 to 59
var ampm = (h >= 12)?"PM":"AM"; IllS it am or pm?
if (h > 12)

h-=12; Ilconvert 24-hour format to 12-hour
if (h == 0)

h 12; II convert 0 o'clock to midnight
if (m < 10)

m = "0" + m; Ilconvert 0 minutes to 00 minutes, etc.
var t = h + ':' + m + ' , + ampm; II Put it all together

defaultstatus = t; IIDisplay it in the status line.

liAr range to do it all again in 1 minute.
setTimeout(ltdisplay_time_in_status_lineO", 60000); 1160000 ms is 1 min.

II A variable we use to ensure that each error window we create is unique.
var error_count = 0;

II Email address to send the report to.
var email = "rawilson@bsuvc.bsu.edu";

II Define the error handler. It generates an HTML form so the user
II can report the error to the author.
function report_error(msg, url, line)
{

}

var w = window.open("", "error"+error_count++, "resizable,status ,width=625,height=400");
II arguements ... url (none specified), Name (force it to be unique), Features
var d = w.document; II We use this variable to save typing.

II Output an HTML document, including a form, into the new window.
d.write('<Dlvalign=center>');
d.write('');
d.write('oops A Javascript Error Has Occurred! I);
d. wri te(,
<HR SIZE=4 WIDTH="80%">');
d.write('<FORM ACTION="mailto:' + email + '" METHOD=post');
d.write(' ENCTYPE="text/plain">');
d.write('');
d.write(,<I>CLick the "Report Error" button to send a bug report.<I>
');
d.write('<INPUT TYPE="submit" VALUE="Report Error"> ');
d .wri te(, <INPUT TYPE="button" VALUE="Di smi ss" oncl i ck="self. closeO ">');
d.write('</Dlv><Dlvalign=right>');
d.write('
YOUr name <I>(optional)</I>: I);
d.write('<INPuT SIZE=42 NAME="name" VALUE=''''>');
d.write('
Error Message: I);
d.write('<INPUT SIZE=42 NAME="message" VALUE='" + msg + '''>');
d.write('
Document: <INPUT SIZE=42 NAME="url" VALUE='" + url + '''>');
d. wri te(,
L i ne Number: <INPUT SIZE=42 NAME="l i ne" VALUE='" + 1 i ne + "'>');
d.write('
Browser version: I);
d. wri te(, <INPUT SIZE=42 NAME="versi on" VALUE='" +navi gator. userAgent + "'>');
d.write('</oIV>');
d.write('</FORM>');
II Remember to close the document when we're done.
d.closeO;

II Return true from this error handler, so that JavaScript does not
II display it own error dialog.
return true;

II Before the event handler can take effect, we have to register it

1

c:\oownload\thesis\topiwhile.html

1/ for a particular window.
self.onerror = report_error;

var bcolor;
var allcookies = document. cookie;
var pos = allcookies.indexof("color=");
if (pos != -1)
{

}
else

var start = pos + 6;
var end = allcookies.indexof(";", start);
if (end == -1)

end = allcookies.length;
var bcolor = allcookies.substring(start, end);

bcolor = "white";

function setbgcolor(bcolor)
{

document.bgcolor = bcolor;
}
// End common area

</SCRIPT>
</head>

<body text="#OoOFS8" link="#760B10" alink="#S44CS1"
onLoad="display_time_in_status_lineO; setbgcolor(bcolor);">

<p>This interactive example of a while loop will help you to gain a
better understanding of what happens behind the code when a while loop
is executing. please enter your own values in the drop down boxes you find
in the code below. After entering values into all the boxes, please click on
'RUN' button below.
please note: code
appears in red text, comments in the code appear in
green text, and screen output appears in
blue text in the bottom window segment. Also, if you
encounter an infinite loop, the final value for count will be incorrect!
</p>
<form name="whileloop">

<pre>
int count=<select name="initcount" id="initcount" size="l">

<option value="-S">-S</option>
<option value="-4">-4</option>
<option value="-3">-3</option>
<option value="-2">-2</option>
<option value="-l">-l</option>
<option selected value="O">O</option>
<option value="l">l</option>
<option value="2">2</option>
<option value="3">3</option>
<option value="4">4</option>
<option value="S">S</0p'tion>

</select> //Initialize the count variable
while(count <select name="op1" id="op1" size="l">

<option value=">">></0p'tion>
<option selected value="< '>&It;</option>
<option value=">=">>=</option>
<option value="<"><=</option>
<option value="!=">!=</option>

</select><select name="endval" id="endval" size="l">
<option value="-S">-S</option>

·<option value="-4">-4</option>
<option value="-3">-3</option>
<option value="-2">-2</option>
<option value="-l">-l</option>
<option selected value="O">O</option>
<option value="l">l</option>
<option value="2">2</option>
<option value="3">3</option>
<option value="4">4</option>
<option value="S">S</option>

2

c:\oownload\thesis\topiwhile.html

{

}

</select» //set the loop to continue as long
//as the condition evaluates as true.

count<select name="incdec" id="incdec" size="l">
<option selected value="++">++</option>
<option value="--">--</option>

</select>; //Increment or decrement count.
cout « "The current value of the count is: " « count « endl;

cout « "After the loop is over, the final count is: II « count « endl;
</pre>

<center><input type="button" value="Run" name="run" onclick="runloopC);"></center>
</form>

<SCRIPT>
function runloop()
{

var initcnt = 0;
var decincnt = 0;
var op = 0;
var endvalue = 0;
for(var i = 0; i < document.whileloop.initcount.length; i++)
{

if (document.whileloop.initcount[i].selected)
initcnt = document.whileloop.initcount[i].value;

}
for(i=O; i < document.whileloop.opl.length; i++)
{

if (document.whileloop.opl[i].selected)
op = document.whileloop.opl[i].value;

}
for(i=O; i < document.whileloop.endval.length; i++)
{

if (document.whileloop.endval[i].selected)
endval = document.whileloop.endval[i].value;

}
for(i=O; i < document.whileloop.incdec.length; i++)
{

if (document.whileloop.incdec[i].selected)
decincnt = document.whileloop.incdec[i].value;

}
parent.frames[l].document.box.screen.value=";

switch(op)
{

case' !=':
while (initcnt != endval)
{

if (decincnt == '++')
initcnt++;

else
initcnt--;

parent.frames[l].document.box.screen.value+=
'The current value of count is: ' + initcnt + '\n';

if (initcnt > 5 II initcnt < -5)
{

}
}
break;

case '<=':

parent.frames[l].document.box.screen.value+=
'YOU created an infinite loop! It has been stopped.\n';

initcnt = endval;

while (initcnt <= endval)
{

if (decincnt == '--')
initcnt--;

else
initcnt++;

parent.frames[l].document.box.screen.value+=
'The current value of count is: ' + initcnt + '\n';

if (initcnt > 5 I I initcnt < -5)
{

3

C:\Download\thesis\topiwhile.html

}
}
break;

case '>=':

parent.frames[1].document.box.screen.value+=
'YOU created an infinite loop! It has been stopped.\n';

initcnt = endval + 1;

while (initcnt >= endval)
{

if (decincnt == '++')
initcnt++;

else
initcnt--;

parent.frames[1].document.box.screen.value+=
'The current value of count is: ' + initcnt + '\n';

if (initcnt > 5 I I initcnt < -5)
{

}
}
break;

case '>':

parent.frames[1].document.box.screen.value+=
'You created an infinite loop! It has been stopped.\n';

initcnt = endval - 1;

while (initcnt > endval)
{

if (decincnt == '++')
initcnt++;

else
initcnt--;

parent.frames[1].document.box.screen.value+=
'The current value of count is: ' + initcnt + '\n';

if (initcnt > 5 I I initcnt < -5)
{

}
}
break;

case '<':

parent.frames[1].document.box.screen.value+=
'You created an infinite loop! It has been stopped.\n';

initcnt = endval;

while (initcnt < endval)
{

if (decincnt == '++')
initcnt++;

else
initcnt--;

parent.frames[1].document.box.screen.value+=
'The current value of count is: ' + initcnt + '\n';

if (initcnt > 5 II initcnt < -5)
{

}
}
break;

parent.frames[1].document.box.screen.value+=
'You created an infinite loop! It has been stopped.\n';

initcnt = endval;

}
parent.frames[1].document.box.screen.value+=

'After the loop is over, the final count is: ' + initcnt;
}
</SCRIPT>

<!-- Footer -->
<hr>

<p align="center">

<fa>

<fa>

4

c:\Download\thesis\topiwhile.html

<fa>
,

<fa>

<fa>

<fa>

<fa>

Author I
last update: <SCRIPT>document.write(document.lastModified);</sCRIPT> I
Technical comments to the webmaster

Ball State university practices equal opportunity in education and employment
and is strongly and actively committed to diversity within its community.

</p>

<p align="center">

links contained in this file to information provided
by organizations other than Ball State university's computer science
Department are presented as a service and neither constitute nor imply
endorsement or warranty.

</p>
</body>
</html>

5

C:\My Documents\ .. \Honors Related\Honors 499\thesis\bottomiwhile.html

<html>
<head>
<!-- Author: Ryan wilson -->
<script>
II This function displays the time in the status line.
II Invoke it once to activate the clock; it will call itself from then on.
function display_time_in_status_line()
{

}

var d = new Date(); II Get current time
var h = d.getHours(); II Extract hours: 0 to 23
var m = d.getMinutes(); II Extract minutes: 0 to 59
var ampm = (h >= 12)?"PM":"AM"; Ills it am or pm?
if (h > 12)

h-=12; Ilconvert 24-hour format to 12-hour
if (h == 0)

h 12; II convert 0 o'clock to midnight
if (m < 10)

m = "0" + m; Ilconvert 0 minutes to 00 minutes, etc.
var t = h + I:' + m + ' , + ampm; II Put it all together

defaultStatus = t; IIDisplay it in the status line.

IIArrange to do it all again in 1 minute.
setTimeout("display_time_in_status_lineO", 60000); 1160000 ms is 1 min.

II A variable we use to ensure that each error window we create is unique.
var error_count = 0;

II Email address to send the report to.
var email = "rawilson@bsuvc.bsu.edu";

II Define the error handler. It generates an HTML form so the user
II can report the error to the author.
function report_error(msg, url, line)
{

}

var w = wi ndow. open('''' , "error"+error _count++, "resi zabl e, status ,wi dth=625, hei ght=400") ;
II arguements ... url (none specified), Name (force it to be unique), Features
var d = w.document; II We use this variable to save typing.

II Output an HTML document, including a form, into the new window.
d.write('<DIvalign=center>');
d.write('');
d.write('oopS A JavaScript Error Has occurred!');
d.write('
<HR SIZE=4 WIDTH="80%">');
d.writeC'<FORM ACTION="mailto:' + email + ,II METHOD=post');
d.write(' ENCTYPE="text/plain">');
d.write('');
d.write(,<I>cLick the "Report Error" button to send a bug report.<I>
');
d.writeC'<INPuT TYPE="submit" VALuE="Report Error"> I);
d.write('<INPuT TYPE="button" VALUE="Dismiss" onclick="self.closeO">');
d.write('<IDlv><DIvalign=right>');
d.wr;te('
YOUr name <I>(opt;onal)</I>: I);
d.write('<INPuT SIZE=42 NAME="name" VALUE="">');
d.write('
Error Message: I);
d.write('<INPUT SIZE=42 NAME="message" VALUE='" + msg + '''>');
d.write('
Document: <INPUT SIZE=42 NAME="url" VALUE='" + url + '''>');
d. wri te ('
L i ne Number: <INPUT SIZE=42 NAME="l i ne" VALUE='" + 1 i ne +' ">') ;
d.write('
Browser version: I);
d.write('<INPuT SIZE=42 NAME="version" VALUE="'+navigator.userAgent + '''>');
d.write('<IDIV>');
d.write('</FoRM>');
II Remember to close the document when we're done.
d.closeO;

II Return true from this error handler, so that Javascript does not
II display it own error dialog.
return true;

II Before the event handler can take effect, we have to register it
II for a particular window.
self.onerror = report_error;

1

c:\Download\thesis\bottomiwhile.html

var bcolor;
var allcookies = document. cookie;
var pos = allcookies.indexof("color=");
if (pos != -1)
{

}
else

var start = pos + 6;
var end = allcookies.indexof(";" , start);
if (end == -1)

end = allcookies.length;
var bcolor = allcookies.substring(start, end);

bcolor = "white";

function setbgcolor(bcolor)
{

document.bgcolor = bcolor;
}
</SCRIPT>

</head>

<body text="#OoOF58" link="#760B10" alink="#544C51"
onLoad="display_time_in_status_lineO; setbgcolor(bcolor);">

<form name="box">
<textarea name="screen" value="" rows=10 cols=70 wrap=on></textarea>
</form>
</body>
</html>

2

Do ... While Loop example wysiwyg:1 Ifill. 98/http://www.cs. bsu.edu/-raw Ithesis/dowhileloop.html

1 of 1

Here is an example of a simple do ... while loop. This do ... while loop will count from 0 to 10 by adding 1
to the previous count each time through the loop. Keep in mind that do ... while loops perform the loop
body before checking the loop test case. The count begins at 0 and holds the value of 10 after the loop
runs 10 times. The current value of the count is printed from inside the loop just after the count is
updated for that run through the loop. Please note: code appears in red text, comments in the code appear
in green text, and screen output appears in blue text.

int count=O;
do

//Initialize the count to zero
//start the loop

{
count++; //Increment the count variable.
cout « "The current value of the count is: " « count « endl;

while(count < 10)i //Perform the test.
cout « "After the loop is over, the final count is: " « count « endli

The output that will be shown to the screen when the above code segment is run will be the following:

The current value of the count is: 1
The current value of the count is: 2
The current value of the count is: 3
The current value of the count is: 4
The current value of the count is: 5
The current value of the count is: 6
The current value of the count is: 7
The current value of the count is: 8
The current value of the count is: 9
The current value of the count is: 10
After the loop is over, the final count is: 10

For a second example, check out the interactive do ... while loop example.

··[·Jtl. __ ___ .C1i1.,._..,:[ul·· __ ~_._.,'4;11I.1_ •• , ••.• _
Author 1 Last Update: Monday, November 08,199921:20:431 Technical comments to the Webmaster

Ball State University practices equal opportunity in education and employment and is strongly and actively committed to diversity within its community.

Links contained in this file to information provided by organizations other than Ball State University's Computer Science Department are presented as a
service and neither constitute nor imply endorsement or warranty.

3/25/00 6:54 PM

C:\My Documents\ .. \Honors Related\Honors 499\thesis\dowhileloop.html

<html>
<head>
<!-- Author: Ryan wilson -->
<Title>Do ... while LOOP example</title>

<!-- Begin common area -->
<script>
II This function displays the time in the status line.
II Invoke it once to activate the clock; it will call itself from then on.
function display_time_in_status_line()
{

}

var d = new Date(); II Get current time
var h = d.getHours(); II Extract hours: 0 to 23
var m = d.getMinutes(); II Extract minutes: 0 to 59
var ampm = (h >= 12)?"PM":"AM"; IllS it am or pm?
if (h > 12)

h-=12; Ilconvert 24-hour format to 12-hour
if (h == 0)

h 12; II convert 0 o'clock to midnight
if (m < 10)

m = "0" + m; Ilconvert 0 minutes to 00 minutes, etc.
var t = h + ':' + m + ' , + ampm; II Put it all together

defaultStatus = t; IIDisplay it in the status line.

IIArrange to do it all again in 1 minute.
setTimeout("display_time_in_status_lineO", 60000); 1160000 ms is 1 min.

II A variable we use to ensure that each error window we create is unique.
var error_count = 0;

II Email address to send the report to.
var email = "rawilson@bsuvc.bsu.edu";

II Define the error handler. It generates an HTML form so the user
II can report the error to the author.
function report_error(msg, url, line)
{

}

var w = window.open('''',''error''+error_count++,''resizable,status,width=625,height=400");
II arguements ... url (none specified), Name (force it to be unique), Features
var d = w.document; II we use this variable to save typing.

II output an HTML document, including a form, into the new window.
d.write('<DIvalign=center>');
d.write('');
d.write('OOPS A JavaScript Error Has Occurred! ');
d.write('
<HR SIZE=4 WIDTH="80%">');
d. wri te(, <FORM ACTION="mai 1 to:' + email + ,,, METHOD=post');
d.write(' ENCTYPE="text/plain">');
d.write('');
d.write(,<I>CLick the "Report Error" button to send a bug report.<I>
');
d.write('<INPUT TYPE="submit" VALUE="Report Error"> ');
d .write(' <INPUT TYPE="button" VALUE="Di smi ss" oncl i ck="self. closeO ">');
d.write('<IDIV><DIvalign=right>');
d.write('
YOUr name <I>(optional)</I>: ');
d.write('<INPUT SIZE=42 NAME="name" VALUE=''''>');
d.write('
Error Message: ');
d.write('<INPUT SIZE=42 NAME="message" VALUE='" + msg + '''>');
d.write('
oocument: <INPUT SIZE=42 NAME="url" VALUE='" + url + '''>');
d. wri te(,
L i ne Number: <INPUT SIZE=42 NAME="l i ne" VALUE='" + 1 i ne +' ">');
d.write('
Browser version: I);
d. wri te(, <INPUT SIZE=42 NAME="versi on" VALUE='" +navi gator. userAgent + '''>');
d.write('<IDIV>');
d.write('</FORM>');
II Remember to close the document when we're done.
d.closeO;

II Return true from this error handler, so that JavaScript does not
II display it own error dialog.
return true;

II Before the event handler can take effect, we have to register it

1

c:\Download\thesis\dowhileloop.html

// for a particular window.
self.onerror = report_error;

var bcolor;
var allcookies = document. cookie;
var pos = allcookies.indexof("color=");
if (pos 1= -1)
{

var start = pos + 6;
var end = allcookies.indexof(";", start);
if (end == -1)

end = allcookies.length;
var bcolor = allcookies.substring(start, end);

}
else

bcolor = "white";

function setbgcolor(bcolor)
{

document.bgcolor = bcolor;
}
</SCRIPT>
<1-- End common area -->
</head>

<body text="#ODOF58" link="#760B10" alink="#544C51"
onLoad="display_time_in_status_lineO; setbgcolor(bcolor);">

<p>Here is an example of a simple do ... while loop. This do ... while
 loop will count from 0 to 10 by adding 1 to the previous count each time
through the loop. Keep in mind that do ... while loops perform the loop body
before checking the loop test case.
The count begins at 0 and holds the value of 10 after the loop runs
10 times. The current value of the count is printed from inside the loop just
after the count is updated for that run through the loop. please note: code
appears in red text, comments in the code appear in
green text, and screen output appears in
blue text.
</p>

<pre>
;nt count=O;
do
{

//Initialize the count to zero
//start the loop

count++; //Increment the count variable.
cout « "The current value of the count ;5: " « count « endl;

} while(count < 10); //perform the test.
cout « "After the loop ;5 over, the final count is: " « count « endl;
</pre>

<p>
The output that will be shown to the screen when the above code segment is
run will be the following:
</p>

<~re>
T e current value of the count is: 1
The current value of the count is: 2
The current value of the count is: 3
The current value of the count is: 4
The current value of the count is: 5
The current value of the count is: 6
The current value of the count ; 5: 7
The current value of the count is: 8
The current value of the count ; 5: 9
The current value of the count is: 10
After the loop ;5 over, the final count ;5: 10
</pre>

<p>

2

C:\Download\thesis\dowhileloop.html

For a second example, check out the
interactive do ... while loop example.
</p>

<!-- Footer -->
<hr>

<p align="center">

<fa>

<fa>

<fa>

<fa>

<fa>

<fa>

<fa>

Author I
Last update: <SCRIPT>document.write(document.lastModified);</SCRIPT> I
Technical comments to the webmaster

Ball state university practices equal opportunity in education and employment
and is strongly and actively committed to diversity within its community.

</p>

<p align="center">

Links contained in this file to information provided
by organizations other than Ball State university's computer science
Department are presented as a service and neither constitute nor imply
endorsement or warranty.

</p>
</body>
</html>

3

Interactive Do ... While Loop example wysiwyg://top.fill.98lhttp://www.cs.bsu.edul-raw/thesis/topidowhile.html

loft

This interactive example of a do ... while loop will help you to gain a better understanding of what
happens behind the code when a do ... while loop is executing. Please enter your own values in the drop
down boxes you find in the code below. After entering values into all the boxes, please click on 'RUN'
button below. Please note: code appears in red text, comments in the code appear in green text, and
screen output appears in blue text in the bottom window segment. Also, if you encounter an infinite
loop, the final value for count will be incorrect!

int count=_:_O __ ~~_
do

IIInitialize the count variable

{

count ++ ~; IIIncrement or decrement count.
cout « "The current value of the count is: " « count « endl;

while (count __ < __ ~rJ_T~·_O __ ~~~T_) //Set the loop to continue as long
lias the condition evaluates as true.

cout « "After the loop is over, the final count is: " « count « endl;

M:CI't' •. _-_ ..,11.'. *4:1." •• _-.yt .. r-1iI1 ... ·_._ .''4;'.:1.'' •• ··_
Author 1 Last Update: Friday, March 17,200001:03:421 Technical comments to the Webmaster

Ball State University practices equal opportunity in education and employment and is strongly and actively committed to diversity within its community.

Links contained in this file to information provided by organizations other than Ball State University's Computer Science Department are presented as a
service and neither constitute nor imply endorsement or warranty.

3/25/00 6:56 PM

http://www.cs.bsu.edul-raw/thesislbottomidowhile.html

1 of 1 3/25/00 6:57 PM

C:\Download\thesis\idowhileloop.html 1

<HTML>
<HEAD>
<!-- Author: Ryan wilson -->
</HEAD>
<FRAMESET rows="55%,45%">
<FRAME NAME="top" SRC="t0p'idowhile.html" noresize>
<FRAME NAME="bottom" sRc='bottomidowhile.html" scrolling=no noresize>
</FRAMESET>
</HTML>

C:\My Documents\ .. \Honors Related\Honors 499\thesis\topidowhile.html

<html>
<head>
<!-- Author: Ryan Wilson -->
<Title>Interactive Do ... while LOOP example</title>

<!-- Begin common area -->
<script>
II This function displays the time in the status line.
II Invoke it once to activate the clock; it will call itself from then on.
function display_time_in_status_line()
{

}

var d = new Date(); II Get current time
var h = d.getHours(); II Extract hours: 0 to 23
var m = d.getMinutes(); II Extract minutes: 0 to 59
var ampm = (h >= 12)?"PM":"AM"; Ills it am or pm?
if (h > 12)

h-=12; Ilconvert 24-hour format to 12-hour
if (h == 0)

h 12; II convert 0 o'clock to midnight
if (m < 10)

m = "0" + m; Ilconvert 0 minutes to 00 minutes, etc.
var t = h + I:' + m + ' , + ampm; II Put it all together

defaultstatus = t; IIDisplay it in the status line.

liAr range to do it all again in 1 minute.
setTimeout("display_time_in_status_lineO", 60000); 1160000 ms is 1 min.

II A variable we use to ensure that each error window we create is unique.
var error_count = 0;

II Email address to send the report to.
var email = "rawilson@bsuvc.bsu.edu";

II Define the error handler. It generates an HTML form so the user
II can report the error to the author.
function report_error(msg, url, line)
{

}

var w = window.open("","error"+error_count++,"resizable,status,width=625,height=400");
II arguements ... url (none specified), Name (force it to be unique), Features
var d = w.document; II We use this variable to save typing.

II Output an HTML document, including a form, into the new window.
d.write('<Dlvalign=center>');
d.write('');
d.write('oops A Javascript Error Has occurred! I);
d. wri te(,
<HR SIZE=4 WIDTH="80%">');
d.write('<FORM ACTION="mailto:' + email + "' METHOD=post');
d.write(' ENCTYPE="text/plain">');
d.write('');
d.write(,<I>CLick the "Report Error" button to send a bug report.<I>
');
d.write('<INPuT TYPE="submit" VALuE="Report Error"> ');
d.write('<INPuT TYPE="button" VALUE="Dismiss" onclick="self.closeO">');
d.write('</Dlv><Dlvalign=right>');
d.write('
YOUr name <I>(optional)</I>: I);
d.write('<INPUT SIZE=42 NAME="name" VALUE="">');
d.write('
Error Message: I);
d. wri te(, <INPUT SIZE=42 NAME="message" VALUE='" + msg + '''>');
d.write('
Document: <INPUT SIZE=42 NAME="url" VALUE='" + url + '''>');
d. wri te(,
L i ne Number: <INPUT SIZE=42 NAME="l i ne" VALUE='" + 1 i ne +' ">') ;
d.write('
Browser version: I);
d.write('<INPuT SIZE=42 NAME="version" VALuE="'+navigator.userAgent + '">');
d.write('</Dlv>');
d.write('</FoRM>');
II Remember to close the document when we're done.
d.closeO;

II Return true from this error handler, so that Javascript does not
II display it own error dialog.
return true;

II Before the event handler can take effect, we have to register it

1

c:\oownload\thesis\topidowhile.html

// for a particular window.
self.onerror = report_error;

var bcolor;
var allcookies = document. cookie;
var pos = allcookies.indexof("color=");
if (pos != -1)
{

}
else

var start = pos + 6;
var end = allcookies.indexof(";", start);
if (end == -1)

end = allcookies.length;
var bcolor = allcookies.substring(start, end);

bcolor = "white";

function setbgcolor(bcolor)
{

}
document.bgcolor = bcolor;

// End common area

</SCRIPT>
</head>

<body text="#OoOFS8" link="#760B10" alink="#S44cS1"
onLoad="display_time_in_status_lineO; setbgcolor(bcolor);">

<p>This interactive example of a do ... while loop will help you to gain a
better understanding of what happens behind the code when a do ... while loop
is executing. please enter your own values in the drop down boxes you find
in the code below. After entering values into all the boxes, please click on
'RUN' button below.
please note: code
appears in red text, comments in the code appear in
green text, and screen output appears in
blue text in the bottom window se~ment. Also, if
you encounter an infinite loop, the final value for count wlll be incorrect!
</p>
<form name="dowhileloop">

<pre>
int count=<select name="initcnt" id="initcnt" size="l">

<option value="-S">-S</option>

do
{

}

<option value="-4">-4</option>
<option value="-3">-3</option>
<option value="-2">-2</option>
<option value="-l">-l</option>
<option selected value="O">O</option>
<option value="l">l</option>
<option value="2">2</option>
<option value="3">3</option>
<option value="4">4</option>
<option value="S">S</0p,tion>

</select> //Initialize the count variable

count<select name="incdec" id="incdec" size="l">
<option selected value="++">++</option>
<option value="--">--</option>

</select>; //Increment or decrement count.
cout « "The current value of the count is: " « count « endl;

while(count <select name="op1" id="op1" size="l">
<option value=">">></0p,tion>
<option selected value="< '>&It;</option>
<option value=">=">>=</option>
<option value="<"><=</option>
<option value="!=">!=</option>

</select><select name="endval" id="endval" size="l">
<option value="-S">-S</option>
<option value="-4">-4</option>
<option value="-3">-3</option>

2

c:\Download\thesis\topidowhile.html

<option value="-2">-2</option>
<option value="-l">-l</option>
<option selected value="O">O</option>
<option value="l">l</option>
<option value="2">2</option>
<opt1on value="3">3</option>
<optlon value="4">4</option>
<option value="5">5</option>

</select» //set the loop to continue as long
//as the condition evaluates as true.

cout « "After the loop is over, the final count is: " « count « endl;
</pre>

<center><input type="button" value="Run" name="run" onclick="runloopO;"></center>
</form>

<SCRIPT>
function runloop()
{

var initcnt = 0;
var decincnt = 0;
var op =0;
var endvalue = 0;
for (var i = 0; i < document.dowhileloop.initcnt.length; i++)
{

if (document.dowhileloop.initcnt[i].selected)
initcnt = document.dowhileloop.initcnt[i].value;

}
for (i=O; i < document.dowhileloop.opl.length; i++)
{

}

if (document.dowhileloop.opl[i].selected)
op = document.dowhileloop.opl[i].value;

for (i=O; i < document.dowhileloop.endval.length; i++)
{

if (document.dowhileloop.endval[i].selected)
endval = document.dowhileloop.endval[i].value;

}
for (i=O; i < document.dowhileloop.incdec.length; i++)
{

}

if (document.dowhileloop.incdec[i].selected)
decincnt = document.dowhileloop.incdec[i].value;

parent.frames[l].document.box.screen.value=";

switch(op)
{

case '!=':
do
{

if (decincnt == '++')
initcnt++;

else
initcnt--;

parent.frames[l].document.box.screen.value+=
'The current value of count is: ' + initcnt + '\n';

if (initcnt > 5 I I initcnt < -5)
{

}

parent.frames[l].document.box.screen.value+=
'YOU created an infinite loop! It has been stopped.\n';

initcnt = endval;

} while (initcnt != endval);
break;

case '<=':
do
{

if (decincnt == '++')
initcnt++;

else
initcnt--;

parent.frames[l].document.box.screen.value+=
'The current value of count is: ' + initcnt + '\n';

if (initcnt > 5 I I initcnt < -5)

3

C:\Download\thesis\topidowhile.html

}

{

}

parent.frames[1].document.box.screen.value+=
'YOU created an infinite loop! It has been stopped.\n';

initcnt = endval + 1;

} while (initcnt <= endval);
break;

case '>=':
do
{

if (decincnt == '++')
initcnt++;

else
initcnt--;

parent.frames[1].document.box.screen.value+=
'The current value of count is: ' + initcnt + '\n';

if (initcnt > 5 I I initcnt < -5)
{

}

parent.frames[1].document.box.screen.value+=
'You created an infinite loop! It has been stopped.\n';

initcnt = endval - 1;

} while (initcnt >= endval);
break;

case '>':
do
{

if (decincnt == '++')
initcnt++;

else
initcnt--;

parent.frames[1].document.box.screen.value+=
'The current value of count is: ' + initcnt + '\n';

if (initcnt > 5 I I initcnt < -5)
{

}

parent.frames[1].document.box.screen.value+=
'YOU created an infinite loop! It has been stopped.\n';

initcnt = endval;

} while (initcnt > endval);
break;

case '<':
do
{

if (decincnt == '++')
initcnt++;

else
initcnt--;

parent.frames[1].document.box.screen.value+=
'The current value of count is: ' + initcnt + '\n';

if (initcnt > 5 I I initcnt < -5)
{

}

parent.frames[1].document.box.screen.value+=
'YOU created an infinite loop! It has been stopped.\n';

initcnt = endval;

} while (initcnt < endval);
break;

parent.frames[1].document.box.screen.value+=
'After the loop is over, the final count is: ' + initcnt;

}
</SCRIPT>

<!-- Footer -->
<hr>

<p align="center">

<fa>

<fa>

4

c:\Download\thesis\topidowhile.html

<fa>

<fa>

<fa>

<fa>

<fa>

Author I
Last update: <SCRIPT>document.write(document.lastModified);</SCRIPT> I
Technical comments to the webmaster

Ball State university practices equal opportunity in education and employment
and is strongly and actively committed to diversity within its community.

</p>

<p align="center">

Links contained in this file to information provided
by organizations other than Ball State university'S computer Science
Department are presented as a service and neither constitute nor imply
endorsement or warranty.

</p>
</body>
</html>

5

C:\My Documents\ .. \Honors 499\thesis\bottomidowhile.html

<html>
<head>
<!-- Author: Ryan wilson -->
<script>
II This function displays the time in the status line.
II Invoke it once to activate the clock; it will call itself from then on.
function display_time_in_status_line()
{

}

var d = new Date(); II Get current time
var h = d.getHours(); II Extract hours: 0 to 23
var m = d.getMinutes(); II Extract minutes: 0 to 59
var ampm = (h >= 12)?"PM":"AM"; Ills it am or pm?
if (h > 12)

h-=12; Ilconvert 24-hour format to 12-hour
if (h == 0)

h 12; II convert 0 o'clock to midnight
if (m < 10)

m = "0" + m; Ilconvert 0 minutes to 00 minutes, etc.
var t = h + ':' + m + ' , + ampm; II Put it all together

defaultstatus = t; IIDisplay it in the status line.

IIArrange to do it all again in 1 minute.
setT;meout("d;splay_time_in_status_lineO", 60000); 1160000 ms is 1 min.

II A variable we use to ensure that each error window we create is unique.
var error_count = 0;

II Email address to send the report to.
var email = "rawilson@bsuvc.bsu.edu";

II Define the error handler. It generates an HTML form so the user
II can report the error to the author.
function report_error(msg, url, line)
{

}

var w = window.open("","error"+error_count++,"res;zable,status,width=625,height=400");
II arguements ... url (none specified), Name (force it to be unique), Features
var d = w.document; II We use this variable to save typing.

II output an HTML document, including a form, into the new window.
d.write('<Dlvalign=center>');
d. wri te(, ') ;
d.write('oops A Javascript Error Has occurred!');
d. wri te(,
<HR SIZE=4 WIDTH="80%">');
d.write('<FORM ACTION="mailto:' + email + '" METHOD=post');
d.write(' ENCTYPE="text/plain">');
d.write('');
d.write(,<I>cLick the "Report Error" button to send a bug report.<I>
');
d.write('<INPuT TYPE="submit" VALuE="Report Error"> ');
d.write('<INPuT TYPE="button" VALUE="Dismiss" onclick="self.closeO">');
d.write('</Dlv><Dlvalign=right>');
d.write('
YOUr name <I>(optional)</I>: ');
d.write('<INPuT SIZE=42 NAME="name" VALUE="">');
d.write('
Error Message: ');
d.write('<INPUT SIZE=42 NAME="message" VALUE='" + msg + '''>');
d.write('
Document: <INPUT SIZE=42 NAME="url" VALUE='" + url + "'>');
d. wri te(,
L i ne Number: <INPUT SIZE=42 NAME="l i ne" VALUE='" + 1 i ne + '''>');
d.write('
Browser version: ');
d.write('<INPUT SIZE=42 NAME="version" VALuE="'+navigator.userAgent + '''>');
d.write('</DIV>');
d.write('</FoRM>');
II Remember to close the document when we're done.
d.closeO;

II Return true from this error handler, so that Javascript does not
II display it own error dialog.
return true;

II Before the event handler can take effect, we have to register it
II for a particular window.
self.onerror = report_error;

1

c:\Download\thesis\bottomidowhile.html

var bcolor;
var allcookies = document. cookie;
var pos = allcookies.indexof("color=");
if (pos ! = -1)
{

}
else

var start = pos + 6;
var end = allcookies.indexof(";", start);
if (end == -1)

end = allcookies.length;
var bcolor = allcookies.substring(start, end);

bcolor = "white";

function setbgcolor(bcolor)
{

document.bgcolor = bcolor;
}
</SCRIPT>

</head>

<body text="#ODOF58" link="#760s10" alink="#544C51"
onLoad="display_time_in_status_lineO; setbgcolor(bcolor);">

<form name="box">
<textarea name="screen" value="" rows=10 cols=70 wrap=on></textarea>
</form>
</body>
</html>

2

Section III - Dr. McVey's Code

C:\My Documents\Class work\ .. \Honors 499\thesis\code\args.cc

II Author: Dr. Mcvey
II used with permission.

1* This program uses command line arguments as below
prog.exe filel file2

*1

The names and ages are read from filel, ages updated, and
then ages and names are written to file2.

#include <iostream.h>
#include <fstream.h>
#include <string>

int main(int argc, 'char * argv[])
{

}

if (argc != 3)
{

cout « " INCORRECT NUMBER OF ARGUMENTS ON COMMAND LINE" « endl;
return 0;

}
ifstream fin(argv[l]);
if (!fin.is_open())

II either method of opening files works with argv as well

{
cout « " unable to open file" « argv[l] « endl;
return 0;

}

of stream fout;
string name;
int age;

fout.open(argv[2]);
if (!fout.is_open())
{

}

cout « " unable to open file" « argv[2] « endl;
return 0;

while(fin » name)
{

}

fin » age;
age++;
fout « age «" "« name « endl;

fi n. closeO;
fout.closeO;
return 0;

1

