

PENN STATE UNIVERSITY
Department of Economics

Econ 597D Sec 001 Computational Economics
Homework 1
Due Sep 1, 2015

Gallant
Fall 2015

Write a makefile and use it to compile the “Hello World” program in Chapter 0. Run the program. Add a few lines of text of your own, recompile, and run.

Turn in a printed copy of the makefile, your program, and its output. You can redirect the screen output of a program to a file with the usage

```
prog01 > hello.txt
```