

VARIABLES FOR STRINGS

Assignment # 2
JAVASCRIPT


- 1. Declare a variable called username.
- 2. Declare a variable called *myName* & assign to it a string that represents your Full Name.
- 3. Write script to
 - a) Declare a JS variable, titled message.
 - b) Assign "Hello World" to variable message
 - c) Display the message in alert box.
- 4. Write a script to save student's bio data in JS variables and show the data in alert boxes.


5. Write a script to display the following alert using one JS variable:


6. Declare a variable called *email* and assign to it a string that represents your Email Address(e.g. example@example.com). Show the blow mentioned message in an alert box.(Hint: use string concatenation)


7. Declare a variable called book & give it the value "A smarter way to learn JavaScript". Display the following message in an alert box:


8. Write a script to display this in browser through JS


Yah! I can write HTML content through JavaScript

9. Store following string in a variable and show in alert and browser through JS


-- END --