Exploring C++

The Programmer's Introduction to C++

Ray Lischner

Exploring C++: The Programmer's Introduction to C++

Copyright © 2009 by Ray Lischner

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

ISBN-13 (pbk): 978-1-59059-749-1

ISBN-10 (pbk): 1-59059-749-4

ISBN-13 (electronic): 978-1-4302-1895-1

Printed and bound in the United States of America 9 8 7 6 5 4 3 2 1

Trademarked names may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, we use the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

Lead Editor: Matthew Moodie

Technical Reviewer: Francis Glassborow

Editorial Board: Clay Andres, Steve Anglin, Mark Beckner, Ewan Buckingham, Tony Campbell,

Gary Cornell, Jonathan Gennick, Michelle Lowman, Matthew Moodie, Jeffrey Pepper,

Frank Pohlmann, Ben Renow-Clarke, Dominic Shakeshaft, Matt Wade, Tom Welsh

Project Manager: Richard Dal Porto Copy Editor: Octal Publishing, Inc.

Associate Production Director: Kari Brooks-Copony

Production Editor: Ellie Fountain

Compositor: Dina Quan

Proofreaders: Lisa Hamilton and Linda Seifert

Indexer: John Collin

Cover Designer: Kurt Krames

Manufacturing Director: Tom Debolski

Distributed to the book trade worldwide by Springer-Verlag New York, Inc., 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax 201-348-4505, e-mail orders-ny@springer-sbm.com, or visit http://www.springeronline.com.

For information on translations, please contact Apress directly at 2855 Telegraph Avenue, Suite 600, Berkeley, CA 94705. Phone 510-549-5930, fax 510-549-5939, e-mail info@apress.com, or visit http://www.apress.com.

Apress and friends of ED books may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Special Bulk Sales–eBook Licensing web page at http://www.apress.com/info/bulksales.

The information in this book is distributed on an "as is" basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author nor Apress shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

The source code for this book is available to readers at http://www.apress.com. You may need to answer questions pertaining to this book in order to successfully download the code.

Contents at a Glance

About the Author	
About the Technical R	Reviewer
Acknowledgments	xxv
Introduction	xxvii
PART 1	The Basics
EXPLORATION 1	Honing Your Tools
EXPLORATION 2	Reading C++ Code13
EXPLORATION 3	Integer Expressions
EXPLORATION 4	Strings
EXPLORATION 5	Simple Input33
EXPLORATION 6	Error Messages39
EXPLORATION 7	For Loops
EXPLORATION 8	Formatted Output 49
EXPLORATION 9	Arrays and Vectors59
EXPLORATION 10	Increment and Decrement71
EXPLORATION 11	Conditions and Logic77
EXPLORATION 12	Compound Statements85
EXPLORATION 13	Introduction to File I/O95
EXPLORATION 14	The Map Data Structure99
EXPLORATION 15	Type Synonyms105
EXPLORATION 16	Characters
EXPLORATION 17	Character Categories
EXPLORATION 18	Case-Folding123
EXPLORATION 19	Writing Functions127
EXPLORATION 20	Function Arguments

EXPLORATION 21	Using Algorithms	145
EXPLORATION 22	Overloading Function Names	157
EXPLORATION 23	Big and Little Numbers	163
EXPLORATION 24	Very Big and Very Little Numbers	173
EXPLORATION 25	Documentation	181
EXPLORATION 26	Project 1: Body-Mass Index	189
PART 2	Custom Types	
EXPLORATION 27	Custom Types	195
EXPLORATION 28	Overloading Operators	203
EXPLORATION 29	Custom I/O Operators	213
EXPLORATION 30	Assignment and Initialization.	219
EXPLORATION 31	Writing Classes	227
	More About Member Functions	
EXPLORATION 33	Access Levels	247
EXPLORATION 34	Introduction to Object-Oriented Programming	257
EXPLORATION 35	Inheritance	265
EXPLORATION 36	Virtual Functions	275
EXPLORATION 37	Classes and Types	283
EXPLORATION 38	Declarations and Definitions	293
EXPLORATION 39	Using Multiple Source Files	305
	Function Objects	
EXPLORATION 41	Useful Algorithms	331
	Iterators	
EXPLORATION 43	Exceptions	357
EXPLORATION 44	More Operators.	373
EXPLORATION 45	Project 2: Fixed-Point Numbers	385
PART 3	Generic Programming	
EXPLORATION 46	Function Templates	393
EXPLORATION 47	Class Templates	405
EXDI UBATIUN 48	Template Specialization	115

EXPLORATION 49	Partial Specialization	423
EXPLORATION 50	Names and Namespaces	429
EXPLORATION 51	Containers	449
EXPLORATION 52	International Characters	471
EXPLORATION 53	Locales and Facets	481
EXPLORATION 54	Text I/0	495
EXPLORATION 55	Project 3: Currency Type	509
PART 4	Real Programming	
EXPLORATION 56	Pointers	513
EXPLORATION 57	Dynamic Memory	527
	Exception-Safety	
	Old-Fashioned Arrays	
	Smart Pointers	
EXPLORATION 61	Working with Bits	581
	Enumerations	
EXPLORATION 63	Multiple Inheritance	615
EXPLORATION 64	Traits and Policies	629
	Names and Templates	
EXPLORATION 66	Overloaded Functions	655
EXPLORATION 67	Metaprogramming	669
EXPLORATION 68	Project 4: Calculator	679
INDEX		681

Contents

About the Author.		ХΧ
About the Technic	cal Reviewer	Xii
Acknowledgments	S	XX۱
•	xx	
introduction		۱۷I
PART 1	The Basics	
EXPLORATION	1 Honing Your Tools	. 3
	•	
	Ray's Recommendations	
	Microsoft Windows	
	Macintosh OS 9 and Earlier	
	Everyone Else	
	Read the Documentation	٠.
	Your First Program	. 5
EXPLORATION	2 Reading C++ Code	13
	Comments	14
	Headers	
	Main Program	
	Variable Definitions	
	Statements	
	Output	19
EVDI ODATIONI	2 Integer Evarenciese	0.1
EXPLUNATION	3 Integer Expressions	2
EVDI ODATION	4 Strings	0-
EAFLUNATION	4 Julilys	21
EVDI ODATION	5 Simple Input	20
EVLFOUNTION	: 5 - Jiiipig Iiiput	J

EXPLORATION	6 Error Messages	. 39
	Misspelling	40
	Bogus Character	
	Unknown Operator	. 41
	Unknown Name	. 42
	Symbol Errors	
	Fun with Errors	. 43
EXPLORATION	7 For Loops	. 45
	Bounded Loops	45
	Initialization	
	Condition	. 47
	Postiteration	
	How a for Loop Works	
	Your Turn	. 48
EXPLORATION	8 Formatted Output	. 49
	The Problem	. 49
	Field Width	. 50
	Padding	. 52
	std Prefix	
	Alignment	
	Exploring Formatting	
	Alternative Syntax	
	On Your Own	. 55
EXPLORATION	9 Arrays and Vectors	. 59
	Using Vectors for Arrays	. 60
	Vectors	. 60
	lterators	. 62
	Algorithms	
	Member Types	
	Using Iterators and Algorithms	. 66
EXPLORATION	10 Increment and Decrement	. 71
	Increment	. 71
	Decrement	. 72

EXPLORATION 11	Conditions and Logic77
Bo Lo Ol	O and bool.77polean Type.78pogic Operators.80Id-Fashioned Syntax.82comparison Operators.82
EXPLORATION 12	Compound Statements
Lo	tatements
EXPLORATION 13	Introduction to File I/O95
	eading Files
EXPLORATION 14	The Map Data Structure99
Ite	sing Maps
EXPLORATION 15	Type Synonyms
-	pedef Declarations
EXPLORATION 16	Characters109
Ch Ne	naracter Type
EXPLORATION 17	Character Categories
Ct	naracter Sets

EXPLORATION	18 Case-Folding	123
	Simple Cases	123
	Harder Cases	125
EXPLORATION	19 Writing Functions	127
	Functions	127
	Function Call	129
	Declarations and Definitions	130
	Counting Words, Again	132
	The main() Function	134
EXPLORATION	20 Function Arguments	137
	Argument Passing	137
	Pass-by-Reference	
	const References	142
	const_iterator	
	Output Parameters	144
EXPLORATION	21 Using Algorithms	145
	Transforming Data	145
	Predicates	150
	Other Algorithms	152
EXPLORATION	22 Overloading Function Names	157
	Overloading	157
EXPLORATION	23 Big and Little Numbers	163
	The Long and Short of It	163
	Long Integers	
	Short Integers	
	Integer Literals	166
	Byte-Sized Integers	167
	Type Casting	
	Integer Arithmetic	
	Overload Resolution	169

EXPLORATION	N 24 Very Big and Very Little Numbers	173
	Floating-Point Numbers	173
	Floating-Point Literals	174
	Floating-Point Traits	176
	Floating-Point I/O	177
EXPLORATION	N 25 Documentation	181
	Doxygen	181
	Structured Comments	181
	Documentation Tags	182
	Using Doxygen	187
EXPLORATION	N 26 Project 1: Body-Mass Index	189
	Hints	190
	Custom Types N 27 Custom Types	195
	Defining a New Type	195
	Member Functions	197
	Constructors	200
	Overloading Constructors	202
EXPLORATION	N 28 Overloading Operators	203
	Comparing Rational Numbers	203
	Arithmetic Operators	207
	Math Functions	210
EXPLORATION	N 29 Custom I/O Operators	213
	Input Operator	213
	Output Operator	215
	Frror State	215

EXPLORATION 30 A	ssignment and Initialization	219
•	nment Operator	
Cons	tructors	221
Puttir	ng It All Together	222
EXPLORATION 31 W	riting Classes	227
Anato	omy of a Class	227
	ber Functions.	
	tructor	
EXPLORATION 32 M	ore About Member Functions	235
Invok	ring the Default Constructor	235
	siting Project 1	
	t Member Functions	
EXPLORATION 33 A	ccess Levels	247
Publi	c vs. Private	247
class	vs. struct	250
Plain	Old Data	251
Publi	c or Private?	251
EXPLORATION 34 In	troduction to Object-Oriented Programming	257
Book	s and Magazines	257
Class	sification	258
Inher	itance	261
Lisko	v's Substitution Principle	262
Type	Polymorphism	263
EXPLORATION 35 In	heritance	265
Deriv	ring a Class	265
Destr	ructors	268
Acce	ss Level	272
Progr	ramming Style	273

EXPLORATION 3	36 Virtual Functions 275
	Type Polymorphism. 275 Virtual Functions . 276 References and Slices . 280 Pure Virtual Functions . 281 Virtual Destructors . 282
EXPLORATION 3	37 Classes and Types283
	Classes vs. typedefs 283 Value Types 286 Copying 286 Assigning 287 Comparing 287 Resource Acquisition Is Initialization 290
EXPLORATION 3	38 Declarations and Definitions293
	Declaration vs. Definition
EXPLORATION 3	39 Using Multiple Source Files305
	Multiple Source Files. 305 Declarations and Definitions 307 #include Files 305 Quotes and Brackets 316 Nested #include Directives 311 Include Guards 312 Documentation 313 extern Variables 316 Inline Functions 317 One-Definition Rule 317

EXPLORATION	40 Function Objects	321
	The Function Call Operator	
	Function Objects	
	Recycling Member Functions	
	Generator Functor	328
EXPLORATION	41 Useful Algorithms	331
	Searching	331
	Linear Search Algorithms	
	Binary Search Algorithms	
	Comparing	
	Rearranging Data	
	Copying Data	343
	Deleting Elements	343
	Iterators	344
EXPLORATION	42 Iterators	345
	Kinds of Iterators	345
	Input Iterators	
	Output Iterators	
	Forward Iterators	
	Bidirectional Iterators	347
	Random Access Iterators	
	Working with Iterators	348
	const_iterator vs. const iterator	
	Error Messages	353
	Specialized Iterators	354
	The Importance of Being Iterator	355
EXPLORATION	43 Exceptions	357
	Introducing Exceptions	357
	Catching Exceptions	
	Throwing Exceptions	
	Program Stack	
	Standard Exceptions	
	I/O Exceptions.	
	Custom Exceptions	
	Exceptional Advice	

EXPLORATION	44 More Operators	. 373
	Conditional Operator	. 375 . 376 . 378
EXPLORATION	45 Project 2: Fixed-Point Numbers	. 385
PART 3	■ ■ Generic Programming	
EXPLORATION	46 Function Templates	. 393
	Generic Functions Using Function Templates Writing Function Templates Template Parameters Template Arguments Declarations and Definitions Member Function Templates	. 394 . 396 . 398 . 399 . 401
EXPLORATION	47 Class Templates	. 405
	Parameterizing a Type Parameterizing the rational Class Using Class Templates Overloaded Operators Mixing Types	. 407 . 408 . 410
EXPLORATION	48 Template Specialization	. 415
	Instantiation and Specialization. Custom Comparators Specializing Function Templates Traits	. 419 . 420

EXPLORATION	49 Partial Specialization	. 423
	Degenerate Pairs	. 423
	Partial Specialization	. 424
	Partially Specializing Function Templates	. 425
	Value Template Parameters	. 425
EXPLORATION	50 Names and Namespaces	. 429
	Namespaces	. 429
	Nested Namespaces	. 432
	Global Namespace	. 434
	The std Namespace	. 435
	Using Namespaces	. 435
	The using Directive	. 436
	The using Declaration	. 438
	The using Declaration in a Class	. 441
	Unnamed Namespaces	. 442
	Name Lookup	. 443
EXPLORATION	51 Containers	. 449
	Properties of Containers	. 449
	Technical Report 1	
	Member Types	
	What Can Go Into a Container	
	Inserting and Erasing	. 454
	Inserting in a Sequence Container	
	Erasing From a Sequence Container	
	Inserting in an Associative Container	. 455
	Erasing From an Associative Container	. 457
	Exceptions	. 457
	Iterators and References	. 458
	Sequence Containers	. 460
	The array Class Template	. 462
	The deque Class Template	
	The list Class Template	
	The vector Class Template	. 465
	Associative Containers	

EXPLORATION 9	52 International Characters471
	Why Wide? 471 Using Wide Characters 471 Wide Strings 472 Wide Character I/O 475 Multi-Byte Character Sets 476 Unicode 477 Universal Character Names 479
EXPLORATION !	53 Locales and Facets481
EXPLORATION !	The Problem 481 Locales to the Rescue 482 Locales and I/O 483 Facets 483 Character Categories 487 Collation Order 492 54 Text I/O 495 File Modes 495 String Streams 496 Text Conversion 503 Boost Lexical Cast 507
EXPLORATION !	55 Project 3: Currency Type509
PART 4	Real Programming
EXPLORATION !	56 Pointers 513
	The Problem

EXPLORATION	57 Dynamic Memory	. 527
	Allocating MemoryFreeing Memory	. 528
	Pointer to Nothing	. 528
	Implementing Standard Containers	. 530
	Adding Variables	. 532
	Special Member Functions	. 540
EXPLORATION	58 Exception-Safety	. 545
	Memory Leaks	. 545
	Exceptions and Dynamic Memory	. 547
	Automatically Deleting Pointers	
	What You Can't Do with auto_ptr	
	Exceptions and Constructors	
EXPLORATION	59 Old-Fashioned Arrays	. 557
	C-Style Arrays	. 557
	Array Limitations	
	Dynamically Allocating an Array	
	Multi-Dimensional Arrays	
	C-Style Strings	
	Command-Line Arguments	
	Pointer Arithmetic	
EXPLORATION	60 Smart Pointers	. 567
	Revisiting auto_ptr	567
	Copyable Smart Pointers	
	Smart Arrays.	
	Pimpls	
	Iterators	
EXPLORATION	61 Working with Bits	. 581
	Integer As a Set of Bits	501
	Bit Masks	
	Shifting Bits	
	יווונווון טווט	. 504

	Safe Shifting with Unsigned Types	
	Unsigned Literals	587
	Type Conversions	587
	Overflow	592
	Introducing Bitfields	593
	Portability	594
	The bitset Class Template	594
EXPLORATION 6	62 Enumerations	599
	Ideal Enumerations	599
	Enumerations As Bitmasks	
	Simulating Enumerations	602
	Enumerating Computer Languages	
	Comparing Languages	603
	Assignment	604
	Strings and Languages	605
	Initializing	610
	Reading and Writing Languages	611
	Using the Simulated Enumeration	611
	Revisiting Projects	613
EXPLORATION 6	3 Multiple Inheritance	615
	Multiple Base Classes	615
	Virtual Base Classes	
	Java-Like Interfaces	620
	Interfaces vs. Templates	622
	Mix-Ins	624
	Friends to the Rescue	625
	Protected Access Level	627
EXPLORATION 6	64 Traits and Policies	629
	Case Study: Iterators	629
	Iterator Traits	
	Case Study: char_traits	
	Policy-Based Programming	

EXPLORATION 6	5 Names and Templates	645
I	Problems with Qualified Names	645
Ī	Problems with Unqualified Names	647
EXPLORATION 6	6 Overloaded Functions	655
i	Review of Overloaded Functions	655
(Overload Resolution	658
	Candidate Functions	659
	Viable Functions	
	Best Viable Function	
I	Default Arguments	665
EXPLORATION 6	7 Metaprogramming	669
(Compile-Time Programming	669
7	Template Specialization	669
i	Partial Specialization	671
EXPLORATION 6	8 Project 4: Calculator	679
INDEX		681

About the Author

■ RAY LISCHNER is the author of *C++ in a Nutshell* and other books. He has been programming for over three decades, using languages as diverse as Algol, APL, Bash, C, C++, COBOL, csh, DCL, Delphi, Eiffel, Fortran, Haskell, Icon, Java, LISP, Pascal, Perl, PHP, PL/I, Python, Ruby, Scheme, Smalltalk, and a variety of assemblers.

In the years after he graduated from Caltech (in the mid-1980s), Ray worked as a software developer on both coasts of the United States, with stops in between. He has worked at companies big and small: from start-ups to Fortune 500. Not so very long ago, he decided to escape from the corporate rat race. Due to a minor error in timing, he quit before he figured out how to pay for such trivialities as food and shelter. Undaunted, he persevered and soon discovered writing as a means to keep the creditors at bay.

Ray has always enjoyed teaching. While his wife completed her Ph.D. in physics, he occupied his time teaching computer science at Oregon State University. Dissatisfied with the traditional introductory computer science curriculum, he revamped the first programming course and introduced novel lecture and teaching techniques. He pioneered interactive teaching labs—the genesis of this book.

Today, Ray lives in Maryland with his wife and two children. Ray has returned to full-time work as a software developer at Proteus Technologies, where he is the resident C++ expert. Writing has become a part-time endeavor. When he isn't working, Ray has a variety of other part-time, unpaid jobs: chef, taxi driver, house cleaner, arbitrator, soccer coach, banker, tooth fairy, story reader, and chief enforcer of the domestic nocturnal preparation procedure, just to name a few.

The best way to contact Ray is via email to exploring@cpphelp.com.

About the Technical Reviewer

■FRANCIS GLASSBOROW read Mathematics at Merton College, Oxford. He spent 25 years teaching mathematics and computing studies to teenagers. Ill health forced him to retire from teaching. In 1989 he became editor of C Vu (ACCU's principal journal) which job/office he held until 2002. He was chair of ACCU throughout the 1990s. He was a regular columnist for .EXE magazine (a UK developers magazine) from 1991 until it ceased publication in August 2000. He was chair of the annual ACCU conference for seven years. He has been an active member of the BSI panels for C and C++ since 1991 and is a regular member of the BSI delegations to SC22/WG21 (ISO C++) and SC22/WG14 (ISO C) and is frequently HoD for these meetings. He is the author of *You Can Do It!*, an introduction for novice programmers, and *You Can Program in C++*, an introduction to C++ for those who can already program.

Acknowledgments

his book has been more difficult and time consuming than any of my previous books. I appreciate beyond words the patience of Apress and the staff who helped bring this project to fruition: particularly Matthew Moodie and Richard Dal Porto.

I am especially grateful to my Technical Reviewer, Francis Glassborow, whose deep knowledge of C++ has saved me from mistakes big and small. If any technical errors remain, no doubt I introduced them too late in the editing cycle for Francis to spot them.

Most of all, I thank my wife, Cheryl, whose support and encouragement sustained me when I lacked the strength to carry on. I also thank my children who put up with days and evenings without me while I finished this book. I love you all.

Finally, I thank the scientists and doctors who have worked miracles in the treatment of rheumatoid arthritis, permitting me to continue to work, write, and play.

Introduction

i, there. Thank you for reading my book, *Exploring C++*. My name is Ray, and I'll be your author today. And tomorrow. And the day after that. We'll be together for quite a while, so why don't you pull up a chair and get comfortable. My job is to help you learn C++. To do that, I have written a series of lessons, called *explorations*. Each exploration is an interactive exercise that helps you learn C++ one step at a time. Your job is to complete the explorations, and in so doing, learn C++.

No doubt you have already leafed through the book a little bit. If not, do so now. Notice that this book is different from most books. Most programming books are little more than written lectures. The author tells you stuff and expects you to read the stuff, learn it, and understand it.

This book is different. I don't see much point in lecturing at you. That's not how people learn best. You learn programming by reading, modifying, and writing programs. To that end, I've organized this book so that you spend as much time as possible reading, modifying, and writing programs.

How to Use This Book

Each exploration in this book is a mixture of text and interactive exercises. The exercises are unlike anything you've seen in other books. Instead of multiple choice, fill-in-the-blank, or simple Q&A exercises, my lessons are interactive explorations of key C++ features. Early in the book, I will give you complete programs to work with. As you learn more C++, you will modify and extend programs. Pretty soon, you will write entire programs on your own.

By "interactive," I mean that I ask questions and you answer them. I do my best to respond to your answers throughout the lesson text. It sounds crazy, but by answering the questions, you will be learning C++. To help ensure you answer the questions, I leave space in this book for you to write your answers. I'm giving you permission to write in this book (unless you are borrowing the book from a library or friend). In fact, I encourage you to write all your answers in the book. Only by answering the questions will you learn the material properly.

Sometimes, the questions have no right answer. I pose the question to make you ponder it, perhaps to look at a familiar topic from a new perspective. Other times, the question has an unambiguous, correct answer. I always give the answer in the subsequent text, so don't skip ahead! Write your answer before you continue reading. Then and only then can you check your answer. Some questions are tricky or require information that I have not yet presented. In such cases, I expect your answer to be wrong, but that's okay. Don't worry. I won't be grading you. (If you are using this book as part of a formal class, your teacher should grade this book's exercises solely on whether you complete them, and never on whether your answer was correct. The teacher will have other exercises, quizzes, and tests to assess your progress in

the class.) And no fair looking ahead and writing down the "correct" answer. You don't learn anything that way.

Ready? Let's practice.

What is your most important task when reading this book?					

This question does not have a single correct answer, but it does have a number of demonstrably wrong answers. I hope you wrote something similar to, "Completing every exercise" or "Understanding all the material." Another good answer is, "Having fun."

The Book's Organization

C++ is a complicated language. To write even the most trivial program requires an understanding of many disparate aspects of the language. The language does not lend itself to neat compartmentalization into broad topics, such as functions, classes, statements, or expressions. This book, therefore, does not attempt such an organization. Instead, you learn C++ in small increments: a little bit of this, a little bit of that, some more of this, and pretty soon you will have accumulated enough knowledge to start writing nontrivial programs.

Roughly speaking, the book starts with basic expressions, declarations, and statements that are sufficient to work with simple programs. You learn how to use the standard library early in the book. Next, you learn to write your own functions, to write your own classes, to write your own templates, and then to write fairly sophisticated programs.

You won't be an expert, however, when you finish this book. You will need much more practice, more exposure to the breadth and depth of the language and library, and more practice. You will also need more practice. And some more. You get the idea.

Who Should Read This Book

Read this book if you want to learn C++ and you already know at least one other programming language. You don't need to know a specific language or technology, however. In particular, you don't need to know C, nor do you need to know anything about object-oriented programming.

The C programming language influenced the design of many other languages, from PHP to Perl to AWK to C#, not to mention C++. As a result, many programmers who do not know C or C++ nonetheless find many language constructs hauntingly familiar. You might even feel confident enough to skip sections of this book that seem to cover old ground. Don't do that! From the start, the lessons present language features that are unique to C++. In a few, isolated cases, I will tell you when it is safe to skip a section, and only that section. Even when a language feature is familiar, it might have subtle issues that are unique to C++.

The trap is most perilous for C programmers because C++ bears the greatest superficial similarity with C. C programmers, therefore, have the most to overcome. By design, many C programs are also valid C++ programs, leading the unwary C programmer into the trap of thinking that good C programs are also good C++ programs. In fact, C and C++ are distinct

languages, each with their own idioms and idiosyncrasies. To become an effective C++ programmer, you must learn the C++ way of programming. C programmers need to break some of their established habits and learn to avoid certain C features (such as arrays) in favor of better C++ idioms. The structure of this book helps you get started thinking in terms of C++, not C.

Projects

This book also contains four projects. The projects are opportunities to apply what you have learned. Each project is a realistic endeavor, based on the amount of C++ covered up to that point. I encourage you to try every project. Design your project using your favorite software design techniques. Remember to write test cases in addition to the source code. Do your best to make the code clean and readable, in addition to correct. After you are confident that your solution is finished, download the files from the book's web site, and compare your solution with mine.

Work Together

You can use this book alone, teaching yourself C++, or a teacher might adopt this book as a textbook for a formal course. You can also work with a partner. It's more fun to work with friends, and you'll learn more and faster by working together. Each of you needs your own copy of the book. Read the lessons and do the work on your own. If you have questions, discuss them with your partner, but answer the exercises on your own. Then compare answers with your partner. If your answers are different, discuss your reasoning. See if you can agree on a single answer before proceeding.

Work on the projects together. Maybe you can divide the work into two (or more) modules. Maybe one person codes and the other person checks. Maybe you'll practice some form of pair programming. Do whatever works best for you, but make sure you understand every line of code in the project. If you have asymmetric roles, be sure to swap roles for each project. Give everyone a chance to do everything.

For More Information

This book cannot teach you everything you need to know about C++. No single book can. After you finish this book, I encourage you to continue to read and write C++ programs, and to seek out other sources of information. To help guide you, this book has a dedicated web site, http://cpphelp.com/exploring/. The web site has links to other books, other web sites, mailing lists, newsgroups, FAQs, compilers, other tools, and more. You can also download all the source code for this book, so you can save yourself some typing.

Why Explorations?

In case you were wondering about the unusual nature of this book, rest assured that, "though this be madness, yet there is method in't."

The method is an approach to teaching and writing that I developed while I was teaching computer science at Oregon State University. I wanted to improve the quality of my teaching,

so I investigated research into learning and knowledge, especially scientific knowledge, and in particular, computer programming.

To summarize several decades of research: everyone constructs mental models of the world. We acquire knowledge by adding information to our models. The new information must always be in concert with the model. Sometimes, however, new information contradicts the model. In that case, we must adjust our models to accommodate the new information. Our brains are always at work, always taking in new information, always adjusting our mental models to fit.

As a result of this research, the emphasis in the classroom has shifted from teachers to students. In the past, teachers considered students to be empty vessels, waiting to be filled from the fount of the teacher's knowledge and wisdom. Students were passive recipients of information. Now we know better. Students are not passive, but active. Even when their outward appearance suggests otherwise, their brains are always at work, always absorbing new information and fitting that information into their mental models. The teacher's responsibility has changed from being the source of all wisdom to being an indirect manager of mental models. The teacher cannot manage those models directly, but can only create classroom situations in which students have the opportunity to adjust their own models.

Although the research has focused on teachers, the same applies to authors.

In other words, I cannot teach you C++, but I can create explorations that enable you to learn C++. Explorations are not the only way to apply research to learning and writing, but they are a technique that I have refined over several years of teaching and have found successful. Explorations work because

- They force you to participate actively in the learning process. It's too easy to read a
 book passively. The questions force you to confront new ideas and to fit them into your
 mental model. If you skip the questions, you might also skip a crucial addition to your
 model.
- They are small, so your model grows in easy steps. If you try to grasp too much new
 information at once, you are likely to incorporate incorrect information into your
 model. The longer that misinformation festers, the harder it will be to correct. I want
 to make sure your model is as accurate as possible at all times.
- They build on what you know. I don't toss out new concepts with the vain hope that you will automatically grasp them. Instead, I tie new concepts to old ones. I do my best to ensure that every concept has a strong anchor in your existing mental model.
- They help you learn by doing. Instead of spending the better part of a chapter reading how someone else solves a problem, you spend as much time as possible working hands-on with a program: modifying existing programs and writing new programs.

C++ is a complicated language, and learning C++ is not easy. In any group of C++ programmers, even simple questions can often provoke varied responses. Most C++ programmers' mental models of the language are not merely incomplete, but are flawed, sometimes in fundamental ways. My hope is that I can provide you with a solid foundation in C++, so that you can write interesting and correct programs, and most importantly, so that you can continue to learn and enjoy C++ for many years to come.

The C++ Standard

This book covers the current standard, namely, ISO/IEC 14882:2003 (E), *Programming languages* — *C*++. The 2003 edition of the standard is a bug-fix edition, containing corrections to and clarifications of the original 1998 edition. Most modern compilers do a decent job of conforming to the standard.

The standardization committee has also issued an addendum to the standard, adding regular expressions, mathematical functions, and a lot more. This addendum is an optional extension to the standard library called Technical Report 1, or TR1. Because it is optional, vendors are not required to implement it. Most vendors provide at least part of the library. A few implement TR1 in its entirety. You do not need TR1 support to use this book, but I point out a few cases where TR1 makes your life a little easier.

By issuing TR1 and having thousands of C++ developers use it, the standardization committee gained valuable practical experience to feed back into the next major revision of the C++ standard. Work on the next revision is underway as I write this. Depending on when you read this, their work may be complete. You may even have a compiler and library that conforms to the new release of the standard, which will likely be labeled ISO/IEC 14882:2010 (E).

Even if you have a brand new compiler, this book still has value. Many of the new features are advanced so they don't affect this book. Other planned features impact C++ programmers of all levels and abilities. I point out the proposed changes throughout this book, but keep my focus on the tools that are available and in widespread use today.