


PDF, APP, eBook : donnez vie à vos documents numériques !

```
//99 Bottles of Beer on the Wall in JavaScript-PDF
```

```
//This script prints out the lyrics of an old pub song
```

```
//Ce script génère les paroles d'une vieille chanson paillarde
```

```
for (i = 100 ; i > 0 ; i--)
{
 j = i - 1;
 k = i - 2;
 if (j != 1) {abraBot = "bottles";
 }
 else {abraBot = "bottle";
 }
 if (j != 0) {console.println(j + " " + abraBot + " of beer on the wall,\r" + j + " " + abraBot + " of
beer on the wall.\rTake one down, pass it around,\r" + k + " " + abraBot + " of beer on the wall.\r\r");
 }
 else {console.println("No more bottles of beer on the wall.\rGo to the store, buy some more!");
 }
}
```