

Contents

Chapter 1 Introduction to Computers and C++ Programming 31

1.1 COMPUTER SYSTEMS 32

Hardware 32

Software 37

High-Level Languages 38

Compilers 39

History Note 42

1.2 PROGRAMMING AND PROBLEM-SOLVING 42

Algorithms 42

Program Design 45

Object-Oriented Programming 46

The Software Life Cycle 47

1.3 INTRODUCTION TO C++ 48

Origins of the C++ Language 48

A Sample C++ Program 49

Pitfall: Using the Wrong Slash in `\n` 53

Programming Tip: Input and Output Syntax 53

Layout of a Simple C++ Program 54

Pitfall: Putting a Space Before the include File Name 56

Compiling and Running a C++ Program 56

Pitfall: Compiling a C++11 program 57

Programming Tip: Getting Your Program to Run 57

1.4 TESTING AND DEBUGGING 59

Kinds of Program Errors 60

Pitfall: Assuming Your Program Is Correct 61

Chapter Summary	62
Answers to Self-Test Exercises	63
Practice Programs	65
Programming Projects	66

Chapter 2 C++ Basics 69

2.1 VARIABLES AND ASSIGNMENTS 70

Variables	70
Names: Identifiers	72
Variable Declarations	74
Assignment Statements	75
<i>Pitfall: Uninitialized Variables</i>	77
<i>Programming Tip: Use Meaningful Names</i>	79

2.2 INPUT AND OUTPUT 80

Output Using <code>cout</code>	80
Include Directives and Namespaces	82
Escape Sequences	83
<i>Programming Tip: End Each Program with a <code>\n</code> or <code>endl</code></i>	85
Formatting for Numbers with a Decimal Point	85
Input Using <code>cin</code>	86
Designing Input and Output	88
<i>Programming Tip: Line Breaks in I/O</i>	88

2.3 DATA TYPES AND EXPRESSIONS 90

The Types <code>int</code> and <code>double</code>	90
Other Number Types	92
C++11 Types	93
The Type <code>char</code>	94
The Type <code>bool</code>	96
Introduction to the Class <code>string</code>	96
Type Compatibilities	98
Arithmetic Operators and Expressions	99
<i>Pitfall: Whole Numbers in Division</i>	102
More Assignment Statements	104

2.4 SIMPLE FLOW OF CONTROL 104

A Simple Branching Mechanism	105
<i>Pitfall: Strings of Inequalities</i>	110
<i>Pitfall: Using <code>=</code> in place of <code>==</code></i>	111
Compound Statements	112

Simple Loop Mechanisms 114
Increment and Decrement Operators 117
Programming Example: Charge Card Balance 119
Pitfall: Infinite Loops 120

2.5 PROGRAM STYLE 123

Indenting 123
Comments 123
Naming Constants 125

Chapter Summary 128
Answers to Self-Test Exercises 128
Practice Programs 133
Programming Projects 135

Chapter 3 More Flow of Control 141

3.1 USING BOOLEAN EXPRESSIONS 142

Evaluating Boolean Expressions 142
Pitfall: Boolean Expressions Convert to int Values 146
Enumeration Types (*Optional*) 149

3.2 MULTIWAY BRANCHES 150

Nested Statements 150
Programming Tip: Use Braces in Nested Statements 151
Multiway *if-else* Statements 153
Programming Example: State Income Tax 155
The *switch* Statement 158
Pitfall: Forgetting a break in a switch Statement 162
Using *switch* Statements for Menus 163
Blocks 165
Pitfall: Inadvertent Local Variables 168

3.3 MORE ABOUT C++ LOOP STATEMENTS 169

The *while* Statements Reviewed 169
Increment and Decrement Operators Revisited 171
The *for* Statement 174
Pitfall: Extra Semicolon in a for Statement 179
What Kind of Loop to Use 180
Pitfall: Uninitialized Variables and Infinite Loops 182
The *break* Statement 183
Pitfall: The break Statement in Nested Loops 184

3.4 DESIGNING LOOPS 185

Loops for Sums and Products 185

Ending a Loop 187

Nested Loops 190

Debugging Loops 192

Chapter Summary 195

Answers to Self-Test Exercises 196

Practice Programs 202

Programming Projects 204

**Chapter 4 Procedural Abstraction and Functions
That Return a Value 211****4.1 TOP-DOWN DESIGN 212****4.2 PREDEFINED FUNCTIONS 213**

Using Predefined Functions 213

Random Number Generation 218

Type Casting 220

Older Form of Type Casting 222

Pitfall: Integer Division Drops the Fractional Part 222**4.3 PROGRAMMER-DEFINED FUNCTIONS 223**

Function Definitions 223

Functions That Return a Boolean Value 229

Alternate Form for Function Declarations 229

Pitfall: Arguments in the Wrong Order 230

Function Definition–Syntax Summary 231

More About Placement of Function Definitions 232

Programming Tip: Use Function Calls in Branching Statements 233**4.4 PROCEDURAL ABSTRACTION 234**

The Black-Box Analogy 234

Programming Tip: Choosing Formal Parameter Names 237*Programming Tip:* Nested Loops 238*Case Study:* Buying Pizza 241*Programming Tip:* Use Pseudocode 247**4.5 SCOPE AND LOCAL VARIABLES 248**

The Small Program Analogy 248

Programming Example: Experimental Pea Patch 251

Global Constants and Global Variables 251
Call-by-Value Formal Parameters Are Local Variables 254
Block Scope 256
Namespaces Revisited 257
Programming Example: The Factorial Function 260

4.6 OVERLOADING FUNCTION NAMES 262

Introduction to Overloading 262
Programming Example: Revised Pizza-Buying Program 265
Automatic Type Conversion 268
Chapter Summary 270
Answers to Self-Test Exercises 270
Practice Programs 275
Programming Projects 277

Chapter 5 Functions for All Subtasks 281

5.1 void FUNCTIONS 282

Definitions of *void* Functions 282
Programming Example: Converting Temperatures 285
return Statements in *void* Functions 285

5.2 CALL-BY-REFERENCE PARAMETERS 289

A First View of Call-by-Reference 289
Call-by-Reference in Detail 292
Programming Example: The swap_values Function 297
Mixed Parameter Lists 298
Programming Tip: What Kind of Parameter to Use 299
Pitfall: Inadvertent Local Variables 300

5.3 USING PROCEDURAL ABSTRACTION 303

Functions Calling Functions 303
Preconditions and Postconditions 305
Case Study: Supermarket Pricing 306

5.4 TESTING AND DEBUGGING FUNCTIONS 311

Stubs and Drivers 312

5.5 GENERAL DEBUGGING TECHNIQUES 317

Keep an Open Mind 317
Check Common Errors 317

Localize the Error	318
The assert Macro	320
Chapter Summary	322
Answers to Self-Test Exercises	323
Practice Programs	326
Programming Projects	329

Chapter 6 I/O Streams as an Introduction to Objects and Classes 335

6.1 STREAMS AND BASIC FILE I/O 336

Why Use Files for I/O?	337
File I/O	338
Introduction to Classes and Objects	342
<i>Programming Tip: Check Whether a File Was Opened Successfully</i>	344
Techniques for File I/O	346
Appending to a File (<i>Optional</i>)	350
File Names as Input (<i>Optional</i>)	351

6.2 TOOLS FOR STREAM I/O 353

Formatting Output with Stream Functions	353
Manipulators	359
Streams as Arguments to Functions	362
<i>Programming Tip: Checking for the End of a File</i>	362
A Note on Namespaces	365
<i>Programming Example: Cleaning Up a File Format</i>	366

6.3 CHARACTER I/O 368

The Member Functions get and put	368
The putback Member Function (<i>Optional</i>)	372
<i>Programming Example: Checking Input</i>	373
<i>Pitfall: Unexpected '\n' in Input</i>	375
<i>Programming Example: Another new_line Function</i>	377
Default Arguments for Functions (<i>Optional</i>)	378
The eof Member Function	383
<i>Programming Example: Editing a Text File</i>	385
Predefined Character Functions	386
<i>Pitfall: toupper and tolower Return Values</i>	388

Chapter Summary	390
Answers to Self-Test Exercises	391
Practice Programs	398
Programming Projects	400

Chapter 7 Arrays 407

7.1 INTRODUCTION TO ARRAYS 408

Declaring and Referencing Arrays	408
<i>Programming Tip: Use for Loops with Arrays</i>	410
<i>Pitfall: Array Indexes Always Start with Zero</i>	410
<i>Programming Tip: Use a Defined Constant for the Size of an Array</i>	410
Arrays in Memory	412
<i>Pitfall: Array Index Out of Range</i>	413
Initializing Arrays	416
<i>Programming Tip: C++11 Range-Based for Statement</i>	416

7.2 ARRAYS IN FUNCTIONS 419

Indexed Variables as Function Arguments	419
Entire Arrays as Function Arguments	421
The <i>const</i> Parameter Modifier	424
<i>Pitfall: Inconsistent Use of const Parameters</i>	427
Functions That Return an Array	427
<i>Case Study: Production Graph</i>	428

7.3 PROGRAMMING WITH ARRAYS 441

Partially Filled Arrays	441
<i>Programming Tip: Do Not Skimp on Formal Parameters</i>	444
<i>Programming Example: Searching an Array</i>	444
<i>Programming Example: Sorting an Array</i>	447
<i>Programming Example: Bubble Sort</i>	451

7.4 MULTIDIMENSIONAL ARRAYS 454

Multidimensional Array Basics	455
Multidimensional Array Parameters	455
<i>Programming Example: Two-Dimensional Grading Program</i>	457
<i>Pitfall: Using Commas Between Array Indexes</i>	461

Chapter Summary	462
Answers to Self-Test Exercises	463
Practice Programs	467
Programming Projects	469

Chapter 8 Strings and Vectors 481

8.1 AN ARRAY TYPE FOR STRINGS 483

C-String Values and C-String Variables	483
<i>Pitfall:</i> Using = and == with C Strings	486
Other Functions in <code><cstring></code>	488
<i>Pitfall:</i> Copying past the end of a C-string using <code>strcpy</code>	491
C-String Input and Output	494
C-String-to-Number Conversions and Robust Input	496

8.2 THE STANDARD string CLASS 502

Introduction to the Standard Class <code>string</code>	502
I/O with the Class <code>string</code>	505
<i>Programming Tip:</i> More Versions of <code>getline</code>	508
<i>Pitfall:</i> Mixing <code>cin >> variable;</code> and <code>getline</code>	509
String Processing with the Class <code>string</code>	510
<i>Programming Example:</i> Palindrome Testing	514
Converting Between <code>string</code> Objects and C Strings	517
Converting Between Strings and Numbers	518

8.3 VECTORS 519

Vector Basics	519
<i>Pitfall:</i> Using Square Brackets Beyond the Vector Size	522
<i>Programming Tip:</i> Vector Assignment Is Well Behaved	523
Efficiency Issues	523

Chapter Summary	525
Answers to Self-Test Exercises	525
Practice Programs	527
Programming Projects	528

Chapter 9 Pointers and Dynamic Arrays 537

9.1 POINTERS 538

Pointer Variables	539
Basic Memory Management	546

Pitfall: Dangling Pointers 547
Static Variables and Automatic Variables 548
Programming Tip: Define Pointer Types 548

9.2 DYNAMIC ARRAYS 551

Array Variables and Pointer Variables 551
Creating and Using Dynamic Arrays 552
Pointer Arithmetic (*Optional*) 558
Multidimensional Dynamic Arrays (*Optional*) 560
Chapter Summary 562
Answers to Self-Test Exercises 562
Practice Programs 563
Programming Projects 564

Chapter 10 Defining Classes 571

10.1 STRUCTURES 572

Structures for Diverse Data 572
Pitfall: Forgetting a Semicolon in a Structure Definition 577
Structures as Function Arguments 578
Programming Tip: Use Hierarchical Structures 579
Initializing Structures 581

10.2 CLASSES 584

Defining Classes and Member Functions 584
Public and Private Members 589
Programming Tip: Make All Member Variables Private 597
Programming Tip: Define Accessor and Mutator Functions 597
Programming Tip: Use the Assignment Operator with Objects 599
Programming Example: BankAccount Class—Version 1 600
Summary of Some Properties of Classes 604
Constructors for Initialization 606
Programming Tip: Always Include a Default Constructor 614
Pitfall: Constructors with No Arguments 615
Member Initializers and Constructor Delegation in C++11 617

10.3 ABSTRACT DATA TYPES 618

Classes to Produce Abstract Data Types 619
Programming Example: Alternative Implementation of a Class 623

10.4 INTRODUCTION TO INHERITANCE 628

Derived Classes 629

Defining Derived Classes 630

Chapter Summary 634

Answers to Self-Test Exercises 635

Practice Programs 641

Programming Projects 642

**Chapter 11 Friends, Overloaded Operators, and
Arrays in Classes 649****11.1 FRIEND FUNCTIONS 650***Programming Example: An Equality Function* 650

Friend Functions 654

*Programming Tip: Define Both Accessor Functions and Friend
Functions* 656*Programming Tip: Use Both Member and Nonmember
Functions* 658*Programming Example: Money Class (Version 1)* 658Implementation of `digit_to_int` (*Optional*) 665*Pitfall: Leading Zeros in Number Constants* 666The `const` Parameter Modifier 668*Pitfall: Inconsistent Use of `const`* 669**11.2 OVERLOADING OPERATORS 673**

Overloading Operators 674

Constructors for Automatic Type Conversion 677

Overloading Unary Operators 679

Overloading `>>` and `<<` 680**11.3 ARRAYS AND CLASSES 690**

Arrays of Classes 690

Arrays as Class Members 694

Programming Example: A Class for a Partially Filled Array 695**11.4 CLASSES AND DYNAMIC ARRAYS 697***Programming Example: A String Variable Class* 698

Destructors 701

Pitfall: Pointers as Call-by-Value Parameters 704

Copy Constructors	705
Overloading the Assignment Operator	710
Chapter Summary	713
Answers to Self-Test Exercises	713
Practice Programs	723
Programming Projects	724

Chapter 12 Separate Compilation and Namespaces 733

12.1 SEPARATE COMPILATION 734

ADTs Reviewed	735
<i>Case Study: DigitalTime</i> —A Class Compiled Separately	736
Using <code>#ifndef</code>	745
<i>Programming Tip: Defining Other Libraries</i>	748

12.2 NAMESPACES 749

Namespaces and <i>using</i> Directives	749
Creating a Namespace	751
Qualifying Names	754
A Subtle Point About Namespaces (<i>Optional</i>)	755
Unnamed Namespaces	756
<i>Programming Tip: Choosing a Name for a Namespace</i>	761
<i>Pitfall: Confusing the Global Namespace and the Unnamed Namespace</i>	762

Chapter Summary	763
Answers to Self-Test Exercises	764
Practice Programs	766
Programming Projects	768

Chapter 13 Pointers and Linked Lists 769

13.1 NODES AND LINKED LISTS 770

Nodes	770
<code>nullptr</code>	775
Linked Lists	776
Inserting a Node at the Head of a List	777
<i>Pitfall: Losing Nodes</i>	780
Searching a Linked List	781

Pointers as Iterators 785
Inserting and Removing Nodes Inside a List 785
Pitfall: Using the Assignment Operator with Dynamic Data Structures 787
Variations on Linked Lists 790
Linked Lists of Classes 792

13.2 STACKS AND QUEUES 795

Stacks 795
Programming Example: A Stack Class 796
Queues 801
Programming Example: A Queue Class 802
Chapter Summary 806
Answers to Self-Test Exercises 806
Practice Programs 809
Programming Projects 810

Chapter 14 Recursion 819

14.1 RECURSIVE FUNCTIONS FOR TASKS 821

Case Study: Vertical Numbers 821
A Closer Look at Recursion 827
Pitfall: Infinite Recursion 829
Stacks for Recursion 830
Pitfall: Stack Overflow 832
Recursion Versus Iteration 832

14.2 RECURSIVE FUNCTIONS FOR VALUES 834

General Form for a Recursive Function That Returns a Value 834
Programming Example: Another Powers Function 834

14.3 THINKING RECURSIVELY 839

Recursive Design Techniques 839
Case Study: Binary Search—An Example of Recursive Thinking 840
Programming Example: A Recursive Member Function 848

Chapter Summary 852
Answers to Self-Test Exercises 852
Practice Programs 857
Programming Projects 857

Chapter 15 Inheritance 863

15.1 INHERITANCE BASICS 864

Derived Classes 867

Constructors in Derived Classes 875

Pitfall: Use of Private Member Variables from the Base Class 878

Pitfall: Private Member Functions Are Effectively Not Inherited 880

The *protected* Qualifier 880

Redefinition of Member Functions 883

Redefining Versus Overloading 886

Access to a Redefined Base Function 888

15.2 INHERITANCE DETAILS 889

Functions That Are Not Inherited 889

Assignment Operators and Copy Constructors in Derived Classes 890

Destructors in Derived Classes 891

15.3 POLYMORPHISM 892

Late Binding 893

Virtual Functions in C++ 894

Virtual Functions and Extended Type Compatibility 899

Pitfall: The Slicing Problem 903

Pitfall: Not Using Virtual Member Functions 904

Pitfall: Attempting to Compile Class Definitions Without

Definitions for Every Virtual Member Function 905

Programming Tip: Make Destructors Virtual 905

Chapter Summary 907

Answers to Self-Test Exercises 907

Practice Programs 911

Programming Projects 914

Chapter 16 Exception Handling 923

16.1 EXCEPTION-HANDLING BASICS 925

A Toy Example of Exception Handling 925

Defining Your Own Exception Classes 934

Multiple Throws and Catches 934

Pitfall: Catch the More Specific Exception First 938

Programming Tip: Exception Classes Can Be Trivial 939

Throwing an Exception in a Function 939

Exception Specification 941
Pitfall: Exception Specification in Derived Classes 943

16.2 PROGRAMMING TECHNIQUES FOR EXCEPTION HANDLING 944

When to Throw an Exception 944
Pitfall: Uncaught Exceptions 946
Pitfall: Nested try-catch Blocks 946
Pitfall: Overuse of Exceptions 946
Exception Class Hierarchies 947
Testing for Available Memory 947
Rethrowing an Exception 948

Chapter Summary 948
Answers to Self-Test Exercises 948
Practice Programs 950
Programming Projects 951

Chapter 17 Templates 955

17.1 TEMPLATES FOR ALGORITHM ABSTRACTION 956

Templates for Functions 957
Pitfall: Compiler Complications 961
Programming Example: A Generic Sorting Function 963
Programming Tip: How to Define Templates 967
Pitfall: Using a Template with an Inappropriate Type 968

17.2 TEMPLATES FOR DATA ABSTRACTION 969

Syntax for Class Templates 969
Programming Example: An Array Class 972

Chapter Summary 979
Answers to Self-Test Exercises 979
Practice Programs 983
Programming Projects 983

Chapter 18 Standard Template Library 987

18.1 ITERATORS 989

using Declarations 989
Iterator Basics 990

<i>Programming Tip: Use auto to Simplify Variable Declarations</i>	994
<i>Pitfall: Compiler Problems</i>	994
Kinds of Iterators	996
Constant and Mutable Iterators	1000
Reverse Iterators	1001
Other Kinds of Iterators	1002

18.2 CONTAINERS 1003

Sequential Containers	1004
<i>Pitfall: Iterators and Removing Elements</i>	1008
<i>Programming Tip: Type Definitions in Containers</i>	1009
Container Adapters <i>stack</i> and <i>queue</i>	1009
Associative Containers <i>set</i> and <i>map</i>	1013
<i>Programming Tip: Use Initialization, Ranged For, and auto with Containers</i>	1020
Efficiency	1020

18.3 GENERIC ALGORITHMS 1021

Running Times and Big- <i>O</i> Notation	1022
Container Access Running Times	1025
Nonmodifying Sequence Algorithms	1027
Container Modifying Algorithms	1031
Set Algorithms	1033
Sorting Algorithms	1034
Chapter Summary	1035
Answers to Self-Test Exercises	1035
Practice Programs	1037
Programming Projects	1038

APPENDICES

1 C++ Keywords	1045
2 Precedence of Operators	1046
3 The ASCII Character Set	1048
4 Some Library Functions	1049
5 Inline Functions	1056
6 Overloading the Array Index Square Brackets	1057
7 The <i>this</i> Pointer	1059
8 Overloading Operators as Member Operators	1062

INDEX	1064
--------------	------

CREDITS	1085
----------------	------