

```
1.  /**
2. * argv-0.c
3. *
4. * David J. Malan
5. * malan@harvard.edu
6. *
7. * Prints program's first command-line argument; assumes it's present.
8. *
9. * Demonstrates use of argv.
10.  */
11.
12. #include <cs50.h>
13. #include <stdio.h>
14.
15. int main(int argc, string argv[])
16. {
17. printf("%s\n", argv[1]);
18. }
```

```
1.  /**
2. * argv-1.c
3. *
4. * David J. Malan
5. * malan@harvard.edu
6. *
7. * Prints command-line arguments, one per line.
8. *
9. * Demonstrates use of argv.
10.  */
11.
12. #include <cs50.h>
13. #include <stdio.h>
14.
15. int main(int argc, string argv[])
16. {
17. // print arguments
18. for (int i = 0; i < argc; i++)
19. {
20. printf("%s\n", argv[i]);
21. }
22. }
```

```
1.  /**
2. * argv-2.c
3. *
4. * David J. Malan
5. * malan@harvard.edu
6. *
7. * Prints command-line arguments, one character per line.
8. *
9. * Demonstrates argv as a two-dimensional array.
10.  */
11.
12. #include <cs50.h>
13. #include <stdio.h>
14. #include <string.h>
15.
16. int main(int argc, string argv[])
17. {
18. // print arguments
19. for (int i = 0; i < argc; i++)
20. {
21. for (int j = 0, n = strlen(argv[i]); j < n; j++)
22. {
23. printf("%c\n", argv[i][j]);
24. }
25. printf("\n");
26. }
27. }
```

```
1. <!DOCTYPE html>
2.
3. <html>
4. <head>
5. <script src="https://code.jquery.com/jquery-1.11.1.min.js"></script>
6. <script>
7.
8. $(function() {
9. $('.door').click(function() {
10. $(this).removeClass('closed');
11. });
12. });
13.
14. </script>
15. <style>
16.
17. body {
18. background-color: #000;
19. }
20.
21. .closed {
22. background-color: #fff;
23. }
24.
25. .door {
26. color: #fff;
27. font-family: sans-serif;
28. font-size: 60px;
29. font-weight: bold;
30. height: 150px;
31. padding-top: 50px;
32. margin: 20px;
33. text-align: center;
34. width : 100px;
35. }
36.
37. </style>
38. <title>doors-0</title>
39. </head>
40. <body>
41. <table>
42. <tr>
43. <td><div class="closed door">15</div></td>
44. <td><div class="closed door">23</div></td>
45. <td><div class="closed door">16</div></td>
46. <td><div class="closed door">8</div></td>
47. <td><div class="closed door">42</div></td>
48. <td><div class="closed door">50</div></td>
```

```
49. <td><div class="closed door">4</div></td>
50. </tr>
51. </table>
52. </body>
53. </html>
```

```
1. <!DOCTYPE html>
2.
3. <html>
4. <head>
5. <script src="https://code.jquery.com/jquery-1.11.1.min.js"></script>
6. <script>
7.
8. $(function() {
9. $('.door').click(function() {
10. $(this).removeClass('closed');
11. });
12. });
13.
14. </script>
15. <style>
16.
17. body {
18. background-color: #000;
19. }
20.
21. .closed {
22. background-color: #fff;
23. }
24.
25. .door {
26. color: #fff;
27. font-family: sans-serif;
28. font-size: 60px;
29. font-weight: bold;
30. height: 150px;
31. padding-top: 50px;
32. margin: 20px;
33. text-align: center;
34. width : 100px;
35. }
36.
37. </style>
38. <title>doors-1</title>
39. </head>
40. <body>
41. <table>
42. <tr>
43. <td><div class="closed door">4</div></td>
44. <td><div class="closed door">8</div></td>
45. <td><div class="closed door">15</div></td>
46. <td><div class="closed door">16</div></td>
47. <td><div class="closed door">23</div></td>
48. <td><div class="closed door">42</div></td>
```

```
49. <td><div class="closed door">50</div></td>
50. </tr>
51. </table>
52. </body>
53. </html>
```

```
1. /**
2.  * hello-3.c
3.  *
4.  * David J. Malan
5.  * malan@harvard.edu
6.  *
7.  * Says hello to argv[1].
8.  *
9.  * Demonstrates a command-line argument.
10. */
11.
12. #include <cs50.h>
13. #include <stdio.h>
14.
15. int main(int argc, string argv[])
16. {
17. printf("hello, %s\n", argv[1]);
18. }
```

```
1.  /**
2. * hello-4.c
3. *
4. * David J. Malan
5. * malan@harvard.edu
6. *
7. * Says hello to argv[1].
8. *
9. * Demonstrates a non-0 return value from main.
10.  */
11.
12. #include <cs50.h>
13. #include <stdio.h>
14.
15. int main(int argc, string argv[])
16. {
17. if (argc == 2)
18. {
19. printf("hello, %s\n", argv[1]);
20. return 0;
21. }
22. else
23. {
24. return 1;
25. }
26. }
```