

MISSPELLED WORDS

AUSTIN

POWERS

International

Man

of

Segmentation fault (core dumped)

jharvard@appliance (~/.pset6): █

CS50 Finance

Username:

Password:

Log In

or [register](#) for an account

A5 LABORATORIES INC. (OTC BB: AFLB.OB)

Last Trade:	0.40	Day's Range:	0.40 - N/A
Trade Time:	2:29PM EDT	52wk Range:	0.35 - 1.23
Change:	↓ 0.06 (13.04%)	Volume:	331,162
Prev Close:	0.46	Avg Vol (3m):	440,991
Open:	0.45	Market Cap:	18.30M
Bid:	0.40 x 5000	P/E (ttm):	N/A
Ask:	0.42 x 5000	EPS (ttm):	-0.00
1y Target Est:	N/A	Div & Yield:	N/A (N/A)

Quotes delayed, except where indicated otherwise. Currency in USD.

[+ Add to Portfolio](#)

[f Like](#)

10

[?](#)

A5 LABORATORIES INC.

AFLB.OB

Oct 29, 2:29pm EDT

[1d](#) [5d](#) [3m](#)

[customize chart](#)

[customize chart](#)

[1d](#) [5d](#) [3m](#)

Previous Close

10am

12pm

2pm

4pm

1y Target Est:

N/A

Div & Yield:

(N/A) (N/A)

A5 LABORATORIES INC. (OTC BB: AFLB.OB)

Last Trade:	0.01	Day's Range:	0.01 - 0.01
Trade Time:	9:30AM EDT	52wk Range:	0.01 - 0.49
Change:	↓ 0.01 (49.50%)	Volume:	16,000
Prev Close:	0.02	Avg Vol (3m):	59,417
Open:	0.01	Market Cap:	2.56M
Bid:	N/A	P/E (ttm):	N/A
Ask:	N/A	EPS (ttm):	-0.05
1y Target Est:	N/A	Div & Yield:	N/A (N/A)

Quotes delayed, except where indicated otherwise. Currency in USD.

[+ Add to Portfolio](#)

[f Like](#)

14

?

A5 LABORATORIES INC.

AFLB.OB

Oct 28, 9:30am EDT

1d 5d 3m 6m 1y 2y

[customize chart](#)

CS50 Dinner

cs50.net/rsvp

cs50.net/seminars

Accelerating Science with the Open Science Grid
Acing Your Technical Interviews
Android Application Development
appLab.Phone(Mango) Session One
Basics of Java
Beyond Google Maps: Spatial is Special
CSS for a Beautiful Website
Develop for the BlackBerry... Like a Boss
Educational Software
Emacs
From Innovation to Production: Making It Work is Just the Beginning
Getting a Job in the Tech Industry
Getting Started with Node.js
Git Magic: Versioning Files like a Boss
iOS
jQuery: How to Make Your Website Shiny
Ruby on Rails
Search and Browse Super Powers: an Introduction to Solr
User Experience (UX) Design

PHP

<http://us2.php.net/manual/en/langref.php>

functions

~~main~~

conditions

```
if (condition)
{
 // do this
}
else if (condition)
{
 // do that
}
else
{
 // do this other thing
}
```

Boolean expressions

```
if (condition || condition)
{
 // do this
}
```

Boolean expressions

```
if (condition && condition)
{
 // do this
}
```

switches

```
switch (expression)
{
 case i:
 // do this
 break;

 case j:
 // do that
 break;

 default:
 // do this other thing
}
```

loops

```
for (initializations; condition; updates)
{
 // do this again and again
}
```

loops

```
while (condition)
{
 // do this again and again
}
```

loops

```
do  
{  
 // do this again and again  
}  
while (condition);
```


arrays

variables

```
$s = "hello, world";
```

loops

```
foreach ($array as $element)
{
 // do this with $element
}
```

associative arrays

superglobals

`$_COOKIE`

`$_GET`

`$_POST`

`$_SERVER`

`$_SESSION`

...

				id	username	hash			
<input type="checkbox"/>		Edit		Copy		Delete	1	caesar	\$1\$Y01fprd3\$BA4jQZMm2rmb46EgU7RwN/
<input type="checkbox"/>		Edit		Copy		Delete	2	chartier	\$1\$NhaqO3f8\$g4zPyTt2KSKdD7HnMI/nK0
<input type="checkbox"/>		Edit		Copy		Delete	3	guest	\$1\$3urY0m7m\$PAsveAdEcMgzlyxSKF4cs0
<input type="checkbox"/>		Edit		Copy		Delete	4	jharvard	\$1\$FBPG1PE3\$5S5/TSthr1WE4lhwriCpa.
<input type="checkbox"/>		Edit		Copy		Delete	5	malan	\$1\$4Y6Lag9d\$0/d6AUh1s8jqxbIIWU/Yo/
<input type="checkbox"/>		Edit		Copy		Delete	6	rbowden	\$1\$wRzonFNh\$8JvCED5GtPQ/sX.HUldyj/
<input type="checkbox"/>		Edit		Copy		Delete	7	skroob	\$1\$ShNrTOQV\$MJi15ovjzCu5gFOESuXBO.
<input type="checkbox"/>		Edit		Copy		Delete	8	vigenere	\$1\$baQJKVeH\$y1w5GmhzdjADef2RCweYK0
<input type="checkbox"/>		Edit		Copy		Delete	8	vigenere	\$1\$baQJKVeH\$y1w5GmhzdjADef2RCweYK0
<input type="checkbox"/>		Edit		Copy		Delete	7	skroob	\$1\$ShNrTOQV\$MJi15ovjzCu5gFOESuXBO.

caesar	13
chartier	133t
guest	password
malan	kthxbai!
rbowden	n00b
skroob	12345
vigenere	FOOBAR

SQL

DELETE

INSERT

UPDATE

SELECT

...

to be continued...