

Book 1: Learning

Book 2: Implementation

Book 3: Magic & Madness

This documentation is for reference purpose only and is for those who have attended the classroom sessions at Thinking Machines.

- During your classroom session appropriate theory needs to be written against each example.
- You are required to bring this book daily for your classroom sessions.
- Some examples won't compile. They have been written to explain some rules.
- If you try to understand the examples without attending theory sessions then may god help you.

Note: Book Three Of C++ is only for full course students.

S.No.	Topic	Page
1	Creating a library (eg1.c)	
2	Accepting command line arguments (eg2.c)	
3	Converting string to int (eg3.c)	
4	Creating our own function to convert string to int (eg4.c)	
5	Converting int to string (eg5.c)	
6	Creating our own function to convert int to string (eg6.c)	
7	Simplicity introduced in C++	
8	Creating namespace	
9	Polymorphism	
10	Encapsulation	
11	Inheritance	
12	Method overriding	
13	Access specifier : protected	
14	static method	
15	static property	
16	call by value	
17	call by reference	
18	New technique of creating an alias introduced in C++. Another technique of implementing call by reference.	
19	Another way of defining member functions	
20	friend function	
21	friend class	
22	Multiple inheritance	
23	Multiple inheritance and problems associated with it	
24	Virtual inheritance	
25	Container	
26	Parameters with default argument	
27	Constructors	
28	Constructors execution sequence in case of inheritance	
29	Pointer to an object	
30	new operator and nameless memory allocation	
31	Dynamic memory allocation	

S.No.	Topic	Page
32	Garbage Collection	
33	Base class pointer is capable of storing address of an object created from its derived class	
34	Virtual function	
35	Virtual polymorphism	
36	Pure virtual function and abstract class	
37	this pointer	
38	Destructor	
39	Destructor execution sequence in case of inheritance	
40	virtual destructor	
41	Generic function: Function template	
42	Generic class: Class template	
43	Pointer to function	
44	Operator overloading	
45	File Handling	
46	Exception handling	
47	Creating and throwing custom exceptions	
48	Creating Date class	
49	Layered programming approach	
50	The data layer (Designing abstract classes)	
51	Implementation of the data layer (Assignment)	
52	The business layer (Designing abstract classes)	
53	Implementation of the business layer (Assignment)	
54	The presentation layer (Assignment)	

As discussed in the classroom session, I am assuming that you have a folder named as cppeg and you will be creating the source code files in it. You will have to set the value of the environment variable PATH as we used to do it earlier.

Creating Library and linking it

Create a file named as mylib.h with following declaration of the prototypes of some functions mylib.h

```
int getStringLength(char *);
void toUpperCase(char *);
void toLowerCase(char *);
void copyString(char *,char *);
void reverseString(char *);
void concatenateString(char *,char *);
```

Now create mylib.c with definition of the functions declared in the mylib.h file

mylib.c

```
int getStringLength(char *p)
{
int x;
for(x=0;*p;x++,p++);
return x;
void toUpperCase(char *p)
while(*p)
if(*p>=97 \&\& *p<=122) *p=*p-32;
p++;
void toLowerCase(char *p)
while(*p)
if(*p>=65 \&\& *p<=90) *p=*p+32;
p++;
void copyString(char *p,char *q)
for(;*q;p++,q++) *p=*q;
p='0';
void concatenateString(char *p,char *q)
copyString(p+getStringLength(p),q);
void reverseString(char *p)
```

```
{
char *q;
char g;
for(q=p+getStringLength(p)-1;p<q;p++,q--)
{
g=*p;
*p=*q;
*q=g;
}
}</pre>
```

To compile the above code and create a library file, follow the following steps

To create object file

gcc -c mylib.c

To create the library file

ar rcs mylib.lib mylib.o

see the contents of the folder using the dir command and you should see the mylib.lib file.

Now let us create a file in which we will be placing call to the functions that are part of our library file mylib.lib

```
eg1.c (will compile)
```

```
#include "mylib.h"
#include<stdio.h>
int main()
{
char a[21],b[21];
copyString(a,"Ujjain");
printf("%s\n",a);
copyString(b,"Indore");
printf("%s\n",b);
concatenateString(a,b);
printf("%s\n",a);
toUpperCase(a);
printf("%s\n",a);
toLowerCase(b);
printf("%s\n",b);
reverseString(a);
printf("%s\n",a);
return 0;
}
```

To compile the above code type,

```
gcc -static eg1.c -lmylib -L. -o eg1.exe
```

Creating main to accept command line arguments eg2.c (will compile)

```
#include<stdio.h>
int main(int count,char *s[])
int x;
printf("Number of command line arguments: %d\n",count);
printf("Name of the program file as argument number 1: %s\n",s[0]);
if(count==1)
printf("No arguments other than the name of the program\n");
else
printf("Arguments followed by the name of the program\n");
for(x=1;x < count;x++)
printf("Argument number %d: %s\n",x+1,s[x]);
return 0;
Compile the above code using
gcc eg2.c -o
 eg2.exe
Now execute it with various input from CLI as shown below and notice the output
eg2 God is great
eg2 Ujjain is the "City of Gods"
eg2 100 3000 400
```

Converting string to int eg3.c (will compile)

```
#include<stdio.h>
#include<stdib.h>
int main(int cnt,char *str[])
{
  int number,sum;
  int x;
  if(cnt==1)
  {
 printf("No numbers passed for processing");
 return 0;
  }
  for(sum=0,x=1;x<cnt;x++)
  {
 number=atoi(str[x]);
}</pre>
```

```
sum+=number;
}
printf("Total is %d\n",sum);
return 0;
}
```

Compile the above code and executing is as discussed in the classroom session

Creating our own convertToInt function eg4.c (will compile)

```
#include<stdio.h>
#include<string.h>
int convertToInt(char *p)
{
char *q;
int e.n:
for(q=p+strlen(p)-1,e=1,n=0;q>=p;q--,e*=10)
if(*q<48 \parallel *q>57) return 0;
n=n+(((*q)-48)*e);
return n;
int main(int cnt,char *str[])
int number, sum;
int x;
if(cnt==1)
printf("No numbers passed for processing");
return 0;
for(sum=0,x=1;x < cnt;x++)
number=convertToInt(str[x]);
sum+=number;
printf("Total is %d\n",sum);
return 0;
```

Converting int to string eg5.c (will compile)

```
#include<stdio.h>
#include<string.h>
#include<stdlib.h>
int main()
```

```
char a[21],b[11];
int x;
strcpy(a,"Wattage is : ");
x=60;
itoa(x,b,10);
strcat(a,b);
printf("%s",a);
return 0;
}
```

Creating our own function to convert int to string. eg6.c (will compile)

```
#include<stdio.h>
#include<string.h>
// note our function is not designed to accept the number system part as itoa does.
void convertIntToString(int number.char *p)
{
int temp;
int numberOfDigits;
int f:
numberOfDigits=0;
for(temp=number;temp>0;temp=temp/10) numberOfDigits++;
p[numberOfDigits]='\0';
for(temp=number,f=numberOfDigits-1;f>=0;f--,temp=temp/10)
p[f]=(temp\%10)+48;
int main()
char a[21],b[11];
int x;
strcpy(a,"Wattage is: ");
x = 60;
convertIntToString(x,b);
strcat(a,b);
printf("%s",a);
return 0;
```

Simplicity introduced in C++ for average programmers who think that declaring variables at top, remembering the format specifiers, applying the address operator and typing backslash are difficult things to remember.

eg7.cpp (will compile)

```
#include<iostream>
int main()
{
std::cout<<"Enter first number : ";</pre>
```

```
int x;
std::cin>>x;
std::cout<<"Enter another number : ";
int y;
std::cin>>y;
int z;
z=x+y;
std::cout<<"Total is "<<z<<std::endl;
return 0;
}
Note: This is our first C++ example, to compile use the following
g++ eg7.cpp -o eg7.exe
 eg8.cpp (will compile)
#include<iostream>
using namespace std;
int main()
cout<<"Enter first number : ";</pre>
int x;
cin>>x;
cout<<"Enter another number : ";</pre>
int y;
cin>>y;
int z;
z=x+y;
cout << "Total is " << z << endl;
return 0;
 Creating namespace
 eg9.cpp (will compile)
#include<iostream>
using namespace std;
namespace thinking
int getBonus()
return 35;
namespace machines
int getBonus()
return 20;
```

int x;

x = add(10,20);

cout << "Total of 10 and 20 is " << x << endl;

```
}
int main()
cout<<thinking::getBonus()<<"% bonus will be given to staff of thinking department"<<endl;
cout<<machines::getBonus()<<"% bonus will be given to staff of machines department"<<endl;
return 0:
}
 Polymorphism
 eg10.cpp (will compile)
#include<iostream>
using namespace std;
int add(int e,int f)
return e+f;
int add(int e,int f,int g)
return e+f+g;
int add(int e,int f,int g,int h)
return e+f+g+h;
int main()
cout << "Total of 10 and 20 is " << add(10,20) << endl;
cout << "Total of 10,20 and 30 is "<< add(10,20,30) << endl;
cout << "Total of 10,20,30 and 40 is "<< add(10,20,30,40) << endl;
return 0;
 eg11.cpp (will not compile)
#include<iostream>
using namespace std;
int add(int e,int f)
return e+f;
void add(int p,int q)
cout<<"Total of "<<p<<" is "<<p+q<<endl;
int main()
```

```
add(100,200);
return 0;
 eg12.cpp (will not compile)
#include<iostream>
using namespace std;
int add(int p,int q)
return p+q;
float add(float p,float q)
return p+q;
int main()
cout << "Total of 10 and 20 is " << add(10,20) << endl;
cout << "Total of 10.2 and 20.3 is "<< add(10.2,20.3) << endl;
return 0;
 eg13.cpp (will compile)
#include<iostream>
using namespace std;
int add(int p,int q)
return p+q;
float add(float p,float q)
return p+q;
int main()
cout << "Total of 10 and 20 is " << add(10,20) << endl;
cout << "Total of 10.2 and 20.3 is "<< add(10.2f,20.3f) << endl;
return 0;
 Encapsulation
 eg14.cpp (will not compile)
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
```

```
void setWattage(int e)
w=e;
int getWattage()
return w;
};
int main()
Bulb g,t;
g.w=60;
g.setWattage(60);
cout<<"Wattage is "<<g.getWattage()<<endl;</pre>
t.w=100;
t.setWattage(100);
cout<<"Wattage is "<<t.getWattage()<<endl;</pre>
return 0;
 eg15.cpp (will compile)
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
void setWattage(int e)
w=e;
int getWattage()
return w;
int main()
Bulb g,t;
g.setWattage(60);
cout<<"Wattage is "<<g.getWattage()<<endl;</pre>
t.setWattage(100);
cout<<"Wattage is "<<t.getWattage()<<endl;</pre>
return 0;
```

eg16.cpp (will compile)

/*

int getWattage()

Henceforth, you have to assume that the classes are designed by one programmer, The prorammer will put the classes and the helper functions in some library and will give it to other programmer and the other programmer will be writing the main function

```
*/
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
void setWattage(int e)
w=e;
int getWattage()
return w;
int main()
Bulb g,t;
g.setWattage(-30);
cout<<"Wattage is "<<g.getWattage()<<endl;</pre>
t.setWattage(100);
cout<<"Wattage is "<<t.getWattage()<<endl;</pre>
return 0;
 eg17.cpp (will compile)
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
void setWattage(int e)
if(e \ge 0 \&\& e \le 240) w = e;
else w=0;
```

```
Thinking Machines – C++ (Book one of three)
```

```
Page 14
```

```
{
return w;
};
int main()
Bulb g,t;
g.setWattage(-30);
cout<<"Wattage is "<<g.getWattage()<<endl;</pre>
t.setWattage(100);
cout<<"Wattage is "<<t.getWattage()<<endl;</pre>
return 0;
 eg18.cpp (will not compile)
Henceforth, you have to assume that we are validating the data before assigning it to
the encapsulated properties (as done in previous example).
I won't be writing the code to validate as it will waste your lot of time and money.
*/
#include<iostream>
using namespace std;
class Rectangle
int length;
int breadth;
public:
void setLength(int e)
length=e;
void setBreadth(int e)
breadth=e;
int getLength()
return length;
int getBreadth()
return breadth;
class Box:public Rectangle
int height;
```

```
public:
void setHeight(int e)
height=e;
int getHeight()
return height;
};
int main()
Box x;
x.length=10;
x.breadth=3;
x.height=40;
x.setLength(10);
x.setBreadth(3);
x.setHeight(40);
cout<<"Length : "<<x.getLength()<<endl;</pre>
cout<<"Breadth : "<<x.getBreadth()<<endl;</pre>
cout<<"Height : "<<x.getHeight()<<endl;</pre>
return 0;
}
 eg19.cpp (will compile)
#include<iostream>
using namespace std;
class Rectangle
int length;
int breadth;
public:
void setLength(int e)
length=e;
void setBreadth(int e)
breadth=e;
int getLength()
return length;
int getBreadth()
```

return length;

```
return breadth;
}
};
class Box:public Rectangle
int height;
public:
void setHeight(int e)
height=e;
int getHeight()
return height;
};
int main()
Box x;
x.setLength(10);
x.setBreadth(3);
x.setHeight(40);
cout<<"Length : "<<x.getLength()<<endl;</pre>
cout<<"Breadth : "<<x.getBreadth()<<endl;</pre>
cout<<"Height : "<<x.getHeight()<<endl;</pre>
return 0;
 eg20.cpp (will not compile)
#include<iostream>
using namespace std;
class Rectangle
int length;
int breadth;
public:
void setLength(int e)
length=e;
void setBreadth(int e)
breadth=e;
int getLength()
```

```
int getBreadth()
return breadth;
};
class Box:private Rectangle
int height;
public:
void setHeight(int e)
height=e;
int getHeight()
return height;
};
int main()
Box x;
x.length=10;
x.breadth=3;
x.height=40;
x.setLength(10);
x.setBreadth(3);
x.setHeight(40);
cout<<"Length : "<<x.getLength()<<endl;</pre>
cout<<"Breadth : "<<x.getBreadth()<<endl;</pre>
cout<<"Height : "<<x.getHeight()<<endl;</pre>
return 0;
}
 eg21.cpp (will compile)
#include<iostream>
using namespace std;
class Rectangle
int length;
int breadth;
public:
void setLength(int e)
length=e;
void setBreadth(int e)
```

```
breadth=e;
int getLength()
return length;
int getBreadth()
return breadth;
};
class Box:private Rectangle
int height;
public:
void setHeight(int e)
height=e;
int getHeight()
return height;
int main()
Box x;
x.setHeight(40);
cout<<"Height: "<<x.getHeight()<<endl;</pre>
return 0;
 eg22.cpp (will compile)
#include<iostream>
using namespace std;
class Rectangle
int length;
int breadth;
public:
void setLength(int e)
length=e;
void setBreadth(int e)
```

```
breadth=e;
int getLength()
return length;
int getBreadth()
return breadth;
class Box:private Rectangle
int height;
public:
void askInformation()
int e,f,g;
cout<<"Enter length : ";</pre>
cin>>e;
setLength(e);
cout << "Enter breadth: ";
cin>>f;
setBreadth(f);
cout<<"Enter height : ";</pre>
cin>>height;
}
void printInformation()
cout<<"Length : "<<getLength()<<endl;</pre>
cout<<"Breadth : "<<getBreadth()<<endl;</pre>
cout<<"Height: "<<height<<endl;
}
};
int main()
Box x;
x.askInformation();
x.printInformation();
return 0;
```

Method overriding eg23.cpp (will compile)

/* Assume 3 programmers are involved in writing the following code and the code is being distribued in library form. */ $\,$

```
#include<iostream>
using namespace std;
class Movie
public:
void start()
cout << "Welcome" << endl;
void interval()
cout << "Interval - Have coffee for Rs.50/-" << endl;
void end()
cout << "Thank you" << endl;
class JungleBook:public Movie
public:
void reelOne()
cout << "Bagheera finds Mowgli" << endl;
void reelTwo()
cout << "Mowgli kills Sher Khan" << endl;
int main()
JungleBook j;
cout<<"Size of object j is "<<sizeof(j)<<endl;</pre>
i.start();
j.reelOne();
j.interval();
j.reelTwo();
j.end();
return 0;
```

eg24.cpp (will compile)

/* Assume 3 programmers are involved in writing the following code and the code is being distribued in library form. */

```
#include<iostream>
using namespace std;
class Movie
public:
void start()
cout << "Welcome" << endl;
void interval()
cout << "Interval - Have coffee for Rs.50/-" << endl;
void end()
cout<<"Thank you"<<endl;</pre>
};
class JungleBook:public Movie
public:
void interval()
cout << "Interval - Have Coke for Rs.25/-" << endl;
void reelOne()
cout << "Bagheera finds Mowgli" << endl;
void reelTwo()
cout << "Mowgli kills Sher Khan" << endl;
int main()
JungleBook j;
cout<<"Size of object j is "<<sizeof(j)<<endl;</pre>
i.start();
j.reelOne();
j.interval();
j.reelTwo();
j.end();
return 0;
```

}

eg25.cpp (will compile)

```
/* Assume 3 programmers are involved in writing the following code and the code is being distribued in library form.*/
```

```
#include<iostream>
using namespace std;
class Movie
public:
void start()
cout << "Welcome" << endl;
void interval()
cout << "Interval - Have coffee for Rs.50/-" << endl;
void end()
cout<<"Thank you"<<endl;</pre>
class JungleBook:public Movie
public:
void interval()
interval();
cout << "and have Coke for Rs.25/-" << endl;
void reelOne()
cout << "Bagheera finds Mowgli" << endl;
void reelTwo()
cout << "Mowgli kills Sher Khan" << endl;
int main()
JungleBook j;
cout << "Size of object j is " << size of (j) << endl;
j.start();
j.reelOne();
j.interval();
```

```
j.reelTwo();
j.end();
return 0;
}
```

eg26.cpp (will compile)

/* Assume 3 programmers are involved in writing the following code and the code is being distribued in library form.*/

```
#include<iostream>
using namespace std;
class Movie
public:
void start()
cout << "Welcome" << endl;
void interval()
cout << "Interval - Have coffee for Rs.50/-" << endl;
void end()
cout << "Thank you" << endl;
class JungleBook:public Movie
public:
void interval()
Movie::interval();
cout << "and have Coke for Rs.25/-" << endl;
void reelOne()
cout << "Bagheera finds Mowgli" << endl;
void reelTwo()
cout<<"Mowgli kills Sher Khan"<<endl;
};
int main()
JungleBook j;
cout << "Size of object j is " << size of (j) << endl;
```

```
j.start();
j.reelOne();
j.interval();
j.reelTwo();
j.end();
return 0;
 Access specifier: protected
 eg27.cpp (will not compile)
class aaa
private:
int x;
protected:
int y;
public:
int z;
};
class bbb:public aaa
public:
void sam()
x=10;
y=20;
z=30;
};
class ddd
public:
void tom()
aaa a;
a.x=10;
a.y=20;
a.z=30;
};
int main()
aaa a;
a.x=10;
a.y=20;
a.z=30;
```

return 0;

```
eg28.cpp (will not compile)
class aaa
private:
int x;
protected:
int y;
public:
int z;
};
class bbb:protected aaa
};
class ccc:public bbb
public:
void sam()
y=20;
z=30;
};
class ddd:private aaa
};
class eee:public ddd
public:
void tom()
y=20;
z=30;
};
int main()
return 0;
 static method
 eg29.cpp (will not compile)
#include<iostream>
using namespace std;
class aaa
```

```
public:
  void sam()
{
  cout<<"Ujjain"<<endl;
}
  static void tom()
{
  cout<<"Indore"<<endl;
};
  int main()
{
  aaa::sam();
  aaa::tom();
  aaa a;
  a.sam();
  a.tom();
  return 0;
}</pre>
```

static property eg30.cpp(will not compile)

```
#include<iostream>
using namespace std;
class Bulb
private:
int w;
static int p;
public:
void setWattage(int e)
w=e;
void setPrice(int e)
p=e;
int getWattage()
return w;
int getPrice()
return p;
};
```

```
int main()
Bulb g,t;
g.setWattage(60);
g.setPrice(10);
cout<<"Wattage is "<<g.getWattage()<<endl;</pre>
cout<<"Price is "<<g.getPrice()<<endl;</pre>
t.setWattage(100);
t.setPrice(15);
cout<<"Wattage is "<<t.getWattage()<<endl;</pre>
cout<<"Price is "<<t.getPrice()<<endl;</pre>
cout<<"Wattage is "<<g.getWattage()<<endl;</pre>
cout<<"Price is "<<g.getPrice()<<endl;</pre>
return 0;
```

eg31.cpp (will compile)

```
#include<iostream>
using namespace std;
class Bulb
private:
int w;
static int p;
public:
void setWattage(int e)
{
w=e;
void setPrice(int e)
p=e;
int getWattage()
return w;
int getPrice()
return p;
};
int Bulb::p;
int main()
Bulb g,t;
g.setWattage(60);
```

```
g.setPrice(10);
cout<<"Wattage is "<<g.getWattage()<<endl;</pre>
cout<<"Price is "<<g.getPrice()<<endl;</pre>
t.setWattage(100);
t.setPrice(15);
cout<<"Wattage is "<<t.getWattage()<<endl;</pre>
cout<<"Price is "<<t.getPrice()<<endl;</pre>
cout<<"Wattage is "<<g.getWattage()<<endl;</pre>
cout<<"Price is "<<g.getPrice()<<endl;</pre>
return 0;
 call by value
 eg32.cpp (will compile)
#include<iostream>
using namespace std;
void lmn(int p)
p=100;
int main()
int x;
x=50;
lmn(x);
cout << x << endl;
return 0;
 call by reference
 eg33.cpp (will compile)
#include<iostream>
using namespace std;
void lmn(int *p)
*p=100;
int main()
int x;
x=50;
lmn(&x);
cout << x << endl;
return 0;
```

New technique of creating alias introduced in C++ This example is also an example of call by reference. eg34.cpp (will compile)

```
#include<iostream>
using namespace std;
void lmn(int &p)
p=100;
int main()
int x;
x=50;
lmn(x);
cout << x << endl;
return 0;
 eg35.cpp (will not compile)
int main()
int x;
int &y;
return 0;
 eg36.cpp (will compile)
#include<iostream>
using namespace std;
int main()
{
int x;
int &y=x;
y=20;
cout << x << endl;
cout<<y<<endl;
x=100;
cout << x << endl;
cout<<y<<endl;
return 0;
 Another way of defining member functions
 eg37.cpp (will compile)
```

```
#include<iostream>
using namespace std;
class Bulb
{
private:
```

```
int w;
public:
void setWattage(int);
int getWattage();
};
void Bulb::setWattage(int e)
{
 w=e;
}
int Bulb::getWattage()
{
 return w;
}
int main()
{
 Bulb g;
 g.setWattage(60);
 cout<<"Wattage is "<<g.getWattage()<<endl;
 return 0;
}</pre>
```

friend function eg38.cpp (will not compile)

```
#include<iostream>
using namespace std;
class TV
private:
int p;
public:
void askInformation()
cout<<"Enter price of TV : ";</pre>
cin>>p;
void printInformation()
cout << "Price of TV is: " << p << endl;
};
class Fridge
private:
int p;
public:
void askInformation()
```

```
cout<<"Enter price of Fridge : ";</pre>
cin>>p;
void printInformation()
cout<<"Price of Fridge is : "<<p<<endl;</pre>
};
int main()
TV t;
t.askInformation();
Fridge f;
f.askInformation();
cout<<"Total cost of TV and Fridge is : "<<t.p+f.p<<endl;</pre>
return 0;
 eg39.cpp (will not compile)
#include<iostream>
using namespace std;
class TV
private:
int p;
public:
void askInformation()
cout<<"Enter price of TV : ";</pre>
cin>>p;
void printInformation()
cout << "Price of TV is: " << p << endl;
}
class Fridge
private:
int p;
public:
void askInformation()
cout<<"Enter price of Fridge : ";</pre>
cin>>p;
void printInformation()
```

```
{
cout<<"Price of Fridge is : "<<p<<endl;</pre>
};
int getTotalCost(TV &a,Fridge &b)
return a.p+b.p;
int main()
TV t;
t.askInformation();
Fridge f;
f.askInformation();
cout<<"Total cost of TV and Fridge is "<<getTotalCost(t,f)<<endl;</pre>
return 0;
 eg40.cpp (will not compile)
#include<iostream>
using namespace std;
class TV
private:
int p;
public:
void askInformation()
cout<<"Enter price of TV : ";</pre>
cin>>p;
void printInformation()
cout << "Price of TV is: " << p << endl;
friend int getTotalCost(TV &,Fridge &);
class Fridge
private:
int p;
public:
void askInformation()
cout<<"Enter price of Fridge : ";</pre>
cin>>p;
```

```
void printInformation()
cout<<"Price of Fridge is : "<<p<<endl;</pre>
friend int getTotalCost(TV &,Fridge &);
int getTotalCost(TV &a,Fridge &b)
return a.p+b.p;
int main()
TV t;
t.askInformation();
Fridge f;
f.askInformation();
cout << "Total cost of TV and Fridge is "<< getTotalCost(t,f) << endl;
return 0;
 eg41.cpp (will compile)
#include<iostream>
using namespace std;
class Fridge;
class TV
private:
int p;
public:
void askInformation()
cout << "Enter price of TV:";
cin>>p;
void printInformation()
cout<<"Price of TV is : "<<p<<endl;</pre>
friend int getTotalCost(TV &,Fridge &);
class Fridge
private:
int p;
public:
void askInformation()
```

```
cout<<"Enter price of Fridge : ";
cin>>p;
}
void printInformation()
{
cout<<"Price of Fridge is : "<<p<<endl;
}
friend int getTotalCost(TV &,Fridge &);
};
int getTotalCost(TV &a,Fridge &b)
{
return a.p+b.p;
}
int main()
{
TV t;
t.askInformation();
Fridge f;
f.askInformation();
cout<<"Total cost of TV and Fridge is "<<getTotalCost(t,f)<<endl;
return 0;
}</pre>
```

friend class eg41.cpp (will compile)

```
#include<iostream>
using namespace std;
class TV
private:
int p;
public:
void askInformation()
cout << "Enter price of TV:";
cin>>p;
}
void printInformation()
cout << "Price of TV is: " << p << endl;
friend class Utility;
};
class Fridge
private:
int p;
```

```
public:
void askInformation()
cout << "Enter price of Fridge: ";
cin>>p;
void printInformation()
cout<<"Price of Fridge is : "<<p<<endl;</pre>
friend class Utility;
class Utility
public:
int getTotalCost(TV &a,Fridge &b)
return a.p+b.p;
int getDifferenceInCost(TV &a,Fridge &b)
return (a.p-b.p<0)?b.p-a.p:a.p-b.p;
int compareCost(TV &a,Fridge &b)
return a.p-b.p;
};
int main()
TV t;
t.askInformation();
Fridge f;
f.askInformation();
Utility u;
cout << "Total cost of TV and Fridge is "<< u.getTotalCost(t,f) << endl;
if(u.compareCost(t,f)==0)
cout << "Cost of TV and Fridge is same" << endl;
} else if(u.compareCost(t,f)<0)
cout << "Cost of Fridge is more than that of TV by "<< u.getDifferenceInCost(t,f) << endl;
} else if(u.compareCost(t,f)>0)
cout << "Cost of TV is more than that of Fridge by "<<u.getDifferenceInCost(t,f)<<endl;
return 0;
```

Multiple Inheritance

```
eg43.cpp (will compile)
#include<iostream>
#include<string.h>
using namespace std;
class Person
private:
char name[21];
int age;
public:
void setName(const char *e)
strcpy(name,e);
void setAge(int e)
age=e;
int getAge()
return age;
/*
This method would be inappropriate as it breaks encapsulation
char * getName()
return name;
*/
void getName(char *e)
strcpy(e,name);
class Employee
private:
int employeeId;
public:
void setEmployeeId(int e)
employeeId=e;
```

int getEmployeeId()

```
{
return employeeId;
};
class Doctor:public Person,public Employee
private:
char type[51];
public:
void setType(const char *e)
strcpy(type,e);
void getType(char *e)
strcpy(e,type);
};
int main()
Doctor d;
d.setName("Sameer");
d.setAge(54);
d.setEmployeeId(2031);
d.setType("Cardiologist");
char n[21],t[51];
int a,e;
d.getName(n);
a=d.getAge();
e=d.getEmployeeId();
d.getType(t);
cout << "Details of the doctor " << endl;
cout << "Name: " << n << endl;
cout<<"Age: "<<a<<endl;
cout << "Employee Id. " << e << endl;
cout<<"Type: "<<t<endl;
return 0;
```

Multiple inheritance and problems associated with it eg44.cpp (will not compile)

```
#include<iostream>
using namespace std;
class aaa
{
public:
void sam()
```

```
cout << "Ujjain" << endl;
};
class bbb:public aaa
public:
void tom()
cout << "Indore" << endl;
};
class ccc:public aaa
public:
void joy()
cout << "Dewas" << endl;
class ddd:public bbb,public ccc
public:
void john()
cout << "Bhopal" << endl;
};
int main()
ddd d;
d.sam();
return 0;
#include<iostream>
```

Virtual Inheritance eg45.cpp (will compile)

```
using namespace std;
class aaa
public:
void sam()
cout << "Ujjain" << endl;
};
```

```
class bbb:virtual public aaa
public:
void tom()
cout << "Indore" << endl;
class ccc:virtual public aaa
public:
void joy()
cout << "Dewas" << endl;
class ddd:public bbb,public ccc
public:
void john()
cout << "Bhopal" << endl;
};
int main()
ddd d;
d.sam();
return 0;
```

Container eg46.cpp (will compile)

```
#include<iostream>
#include<string.h>
using namespace std;
class Ink
{
private:
char color[21];
float viscosity;
public:
void setColor(const char *e)
{
strcpy(color,e);
}
void getColor(char *e)
```

```
{
strcpy(e,color);
void setViscosity(float e)
viscosity=e;
float getViscosity()
return viscosity;
};
class Pen
private:
int price;
Ink ink;
public:
void setInk(Ink &e)
char c[21];
e.getColor(c);
ink.setColor(c);
ink.setViscosity(e.getViscosity());
void getInk(Ink &e)
char c[21];
ink.getColor(c);
e.setColor(c);
e.setViscosity(ink.getViscosity());
void setPrice(int e)
price=e;
int getPrice()
return price;
}
};
int main()
Ink i;
i.setColor("Red");
i.setViscosity(0.8f);
Pen pen;
```

```
pen.setInk(i);
pen.setPrice(50);
char c[21];
int p;
float v;
Ink k;
pen.getInk(k);
k.getColor(c);
v=k.getViscosity();
p=pen.getPrice();
cout<<"Price of pen: "<<p<<endl;
cout<<"Color of ink: "<<c<endl;
cout<<"Viscosity of ink: "<<v<endl;
return 0;
}</pre>
```

Another approach eg47.cpp (will compile)

```
#include<iostream>
#include<string.h>
using namespace std;
class Ink
private:
char color[21];
float viscosity;
public:
void setColor(const char *e)
strcpy(color,e);
void getColor(char *e)
strcpy(e,color);
void setViscosity(float e)
viscosity=e;
float getViscosity()
return viscosity;
class Pen
private:
```

```
int price;
Ink ink;
public:
void setColorOfInk(const char *e)
ink.setColor(e);
void getColorOfInk(char *e)
ink.getColor(e);
void setViscosityOfInk(float e)
ink.setViscosity(e);
float getViscosityOfInk()
return ink.getViscosity();
void setPrice(int e)
price=e;
int getPrice()
return price;
};
int main()
Pen pen;
pen.setColorOfInk("Red");
pen.setViscosityOfInk(0.8f);
pen.setPrice(50);
char c[21];
int p;
float v;
pen.getColorOfInk(c);
v=pen.getViscosityOfInk();
p=pen.getPrice();
cout << "Price of pen: " << p << endl;
cout << "Color of ink : " << c << endl;
cout<<"Viscosity of ink : "<<v<endl;</pre>
return 0;
```

Parameters with default argument eg48.cpp

```
#include<iostream>
using namespace std;
int add(int p,int q)
return p+q;
int add(int p,int q,int r)
return p+q+r;
int add(int p,int q,int r,int s)
return p+q+r+s;
int main()
cout << "Total of 10 and 20 is " << add(10,20) << endl;
cout << "Total of 10,20 and 30 is "<< add(10,20,30) << endl;
cout << "Total of 10,20,30 and 40 is "<< add(10,20,40,50) << endl;
return 0;
 eg49.cpp(will compile)
#include<iostream>
using namespace std;
int add(int p,int q,int r=0,int s=0)
return p+q+r+s;
int main()
cout << "Total of 10 and 20 is " << add(10,20) << endl;
cout << "Total of 10,20 and 30 is "<< add(10,20,30) << endl;
cout << "Total of 10,20,30 and 40 is "<< add(10,20,40,50) << endl;
return 0;
 eg50.cpp (will not compile)
#include<iostream>
using namespace std;
int add(int p,int q,int r=0,int s)
return p+q+r+s;
int main()
```

};

```
cout << "Total of 10 and 20 is " << add(10,20) << endl;
cout << "Total of 10,20 and 30 is "<< add(10,20,30) << endl;
cout << "Total of 10,20,30 and 40 is "<< add(10,20,40,50) << endl;
return 0;
 Constructors
 eg51.cpp (will compile)
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
void setWattage(int e)
w=e;
int getWattage()
return w;
int main()
Bulb g;
cout<<"Wattage is "<<g.getWattage()<<endl;</pre>
return 0;
 eg52.cpp (will not compile)
#include<iostream>
using namespace std;
class Bulb
private:
int w=0;
public:
void setWattage(int e)
w=e;
int getWattage()
return w;
```

```
int main()
Bulb g;
cout<<"Wattage is "<<g.getWattage()<<endl;</pre>
return 0;
 eg53.cpp (will compile)
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
void initialize()
\dot{w}=0;
void setWattage(int e)
w=e;
int getWattage()
return w;
};
int main()
Bulb g;
cout<<"Wattage is "<<g.getWattage()<<endl;</pre>
return 0;
```

This page has been intentionally left blank for lot of theory.

eg54.cpp(will compile)

```
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
Bulb()
{
w=0;
void setWattage(int e)
w=e;
int getWattage()
return w;
};
int main()
Bulb g,t;
cout<<"Wattage is "<<g.getWattage()<<endl;</pre>
cout<<"Wattage is "<<t.getWattage()<<endl;</pre>
Bulb k;
cout<<"Wattage is "<<k.getWattage()<<endl;</pre>
return 0;
 eg55.cpp (will compile)
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
Bulb()
w=0;
Bulb(int e)
w=e; // assume that we have validated the value
```

```
void setWattage(int e)
w=e;
int getWattage()
return w;
};
int main()
Bulb g,t(60);
cout<<"Wattage is "<<g.getWattage()<<endl;</pre>
cout<<"Wattage is "<<t.getWattage()<<endl;
Bulb k(100);
cout<<"Wattage is "<<k.getWattage()<<endl;</pre>
return 0;
 eg56.cpp (will not compile)
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
Bulb(int e)
w=e; // assume that we have validated the value
void setWattage(int e)
w=e;
int getWattage()
return w;
};
int main()
```

Bulb g,t(60);

Bulb k(100);

cout<<"Wattage is "<<g.getWattage()<<endl; cout<<"Wattage is "<<t.getWattage()<<endl;</pre>

cout<<"Wattage is "<<k.getWattage()<<endl;</pre>

```
return 0;
 eg57.cpp (will compile)
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
Bulb(int e=0)
w=e;
void setWattage(int e)
w=e;
int getWattage()
return w;
int main()
Bulb g,t(60);
cout<<"Wattage is "<<g.getWattage()<<endl;</pre>
cout<<"Wattage is "<<t.getWattage()<<endl;</pre>
Bulb k(100);
cout<<"Wattage is "<<k.getWattage()<<endl;</pre>
return 0;
 eg58.cpp (will compile)
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
Bulb()
{
w=0;
Bulb(int e)
```

```
w=e; // assume that we have validated the value
Bulb(const Bulb &e)
w=e.w;
void setWattage(int e)
w=e;
int getWattage()
return w;
};
int main()
Bulb g,t(60);
cout<<"Wattage is "<<g.getWattage()<<endl;</pre>
cout<<"Wattage is "<<t.getWattage()<<endl;</pre>
Bulb k(t);
cout<<"Wattage is "<<k.getWattage()<<endl;</pre>
return 0;
}
 eg59.cpp (will compile)
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
Bulb()
w=0;
Bulb(int e)
w=e; // assume that we have validated the value
void setWattage(int e)
w=e;
int getWattage()
```

```
return w;
};
int main()
Bulb g,t(60);
cout<<"Wattage is "<<g.getWattage()<<endl;</pre>
cout<<"Wattage is "<<t.getWattage()<<endl;</pre>
Bulb k(t);
cout<<"Wattage is "<<k.getWattage()<<endl;</pre>
return 0;
 eg60.cpp (will not compile)
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
Bulb(const Bulb &e)
w=e.w;
void setWattage(int e)
w=e;
int getWattage()
return w;
};
int main()
Bulb g;
g.setWattage(100);
cout<<"Wattage is "<<g.getWattage()<<endl;</pre>
Bulb t(g);
cout<<"Wattage is "<<t.getWattage()<<endl;</pre>
return 0;
```

Constructors execution sequence in case of inheritance eg61.cpp (will compile)

```
#include<iostream>
using namespace std;
class aaa
public:
aaa()
cout << "Base class default constructor" << endl;
};
class bbb:public aaa
};
int main()
bbb k;
return 0;
 eg62.cpp(will compile)
#include<iostream>
using namespace std;
class aaa
public:
aaa()
cout << "Base class default constructor" << endl;
class bbb:public aaa
public:
bbb()
cout<<"Derived class default constructor"<<endl;</pre>
};
int main()
bbb k;
return 0;
```

eg63.cpp (will compile)

#include<iostream>

bbb()

```
using namespace std;
class aaa
public:
aaa()
cout << "Base class default constructor" << endl;
};
class bbb:public aaa
public:
bbb()
cout<<"Derived class default constructor"<<endl;</pre>
bbb(int e)
cout<<"Derived class parameterized constructor"<<endl;</pre>
};
int main()
bbb k;
bbb g(10);
return 0;
 eg64.cpp (will compile)
#include<iostream>
using namespace std;
class aaa
public:
aaa()
cout<<"Base class default constructor"<<endl;</pre>
aaa(int k)
cout << "Base class parameterized constructor" << endl;
};
class bbb:public aaa
public:
```

```
Thinking Machines – C++ (Book one of three)
 Page 54
cout << "Derived class default constructor" << endl;
bbb(int e)
cout<<"Derived class parameterized constructor"<<endl;</pre>
int main()
bbb k;
bbb g(10);
return 0;
 eg65.cpp (will not compile)
#include<iostream>
using namespace std;
class aaa
public:
aaa(int k)
cout << "Base class parameterized constructor" << endl;
class bbb:public aaa
public:
bbb()
cout << "Derived class default constructor" << endl;
bbb(int e)
cout<<"Derived class parameterized constructor"<<endl;</pre>
int main()
```

bbb k; bbb g(10); return 0;

eg66.cpp (will compile)

```
#include<iostream>
using namespace std;
class aaa
public:
aaa(int k)
cout<<"Base class parameterized constructor"<<endl;</pre>
class bbb:public aaa
public:
bbb():aaa(100)
cout<<"Derived class default constructor"<<endl;</pre>
bbb(int e):aaa(200)
cout << "Derived class parameterized constructor with one parameter" << endl;
bbb(int e,int f):aaa(e)
cout << "Derived class parameterized constructor with two parameters" << endl;
};
int main()
bbb k;
bbb g(10);
bbb m(30,40);
return 0;
 eg67.cpp (will compile)
#include<iostream>
using namespace std;
class aaa
public:
aaa()
cout << "Base class default constructor" << endl;
};
class bbb:public aaa
```

```
{
public:
bbb()
cout << "Derived class default constructor" << endl;
bbb(const bbb &i)
cout<<"Derived class copy constructor"<<endl;</pre>
int main()
bbb k;
bbb g(k);
return 0;
 eg68.cpp (will compile)
#include<iostream>
using namespace std;
class aaa
public:
aaa()
cout<<"Base class default constructor"<<endl;</pre>
aaa(const aaa &r)
cout<<"Base class copy constructor"<<endl;</pre>
class bbb:public aaa
public:
bbb()
cout<<"Derived class default constructor"<<endl;</pre>
bbb(const bbb &i)
cout<<"Derived class copy constructor"<<endl;</pre>
};
int main()
```

```
bbb k;
bbb g(k);
return 0;
 eg69.cpp (will compile)
#include<iostream>
using namespace std;
class aaa
public:
aaa()
cout<<"Base class default constructor"<<endl;</pre>
aaa(const aaa &r)
cout<<"Base class copy constructor"<<endl;</pre>
};
class bbb:public aaa
public:
};
int main()
bbb k;
bbb g(k);
return 0;
 eg70.cpp (will compile)
#include<iostream>
using namespace std;
class aaa
public:
aaa()
cout << "Base class default constructor" << endl;
class bbb:public aaa
public:
int main()
```

```
bbb k;
bbb g(k);
return 0;
}
```

Pointer to an object eg71.cpp (will compile)

```
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
void setWattage(int e)
w=e;
int getWattage()
return w;
};
int main()
int x;
int *p;
p=&x;
*p=60;
cout<<*p<<endl;
Bulb g;
Bulb *k;
k=\&g;
g.setWattage(60);
cout<<"Wattage is : "<<k->getWattage()<<endl;</pre>
Bulb m;
Bulb *u;
u=&m;
(*u).setWattage(100);
cout<<"Wattage is "<<(*u).getWattage()<<endl;</pre>
return 0;
```

return 0;

new operator and nameless memory allocation eg72.cpp (will compile)

```
int main()
int j;
j=60;
new int;
return 0;
 eg73.cpp (will compile)
#include<iostream>
using namespace std;
int main()
int j;
j=60;
int *p;
p=new int;
*p=100;
cout << *p << endl;
return 0;
 eg74.cpp (will compile)
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
void setWattage(int e)
w=e;
int getWattage()
return w;
};
int main()
Bulb *b;
b=new Bulb;
b->setWattage(60);
cout<<"Wattage is : "<<b->getWattage()<<endl;</pre>
```

```
Dynamic memory allocation
 eg75.cpp (will compile)
#include<iostream>
using namespace std;
int main()
int x[10],y,t;
for(y=0;y<=9;y++)
cout<<"Enter a number : ";</pre>
cin >> x[y];
}
for(y=0,t=0;y<=9;y++) t+=x[y];
cout << "Total is " << t << endl:
return 0;
 eg76.cpp (will compile but consider it that it won't compile)
#include<iostream>
using namespace std;
int main()
{
int y,t,r;
cout << "Enter your requirement: ";
cin>>r;
if(r \le 0)
cout<<"Invalid requirement "<<endl;</pre>
return 0;
int x[r];
for(y=0;y< r;y++)
cout<<"Enter a number : ";</pre>
cin >> x[y];
for(y=0,t=0;y< r;y++) t+=x[y];
cout << "Total is " << t << endl;
return 0;
 eg77.cpp (will compile)
#include<iostream>
using namespace std;
int main()
int y,t,r;
```

```
int *x;
cout<<"Enter your requirement : ";</pre>
cin>>r;
if(r \le 0)
cout << "Invalid requirement " << endl;
return 0;
x=new int[r];
for(y=0;y< r;y++)
cout << "Enter a number: ";
cin >> x[y];
for(y=0,t=0;y< r;y++) t+=x[y];
cout<<"Total is "<<t<endl;
return 0;
 eg78.cpp (will compile)
#include<iostream>
using namespace std;
int main()
{
int x;
x=41;
cout<<x<<endl;
x=041;
cout << x << endl;
x=0x41;
cout<<x<<endl;
x=0b100001;
cout << x << endl;
return 0;
 eg79.cpp (will compile)
#include<iostream>
using namespace std;
int main()
int x[5];
int *p;
p=x;
cout << p << endl;
p++;
cout<<p<<endl;
p=p+2;
```

```
cout << p << endl;
p=p-3;
cout<<(unsigned int)p<<endl;</pre>
p++;
cout << (unsigned int)p << endl;
p=p+2;
cout<<(unsigned int)p<<endl;</pre>
return 0;
 eg80.cpp (will compile)
#include<iostream>
using namespace std;
int main()
int y,t,r;
int *x,*p;
cout<<"Enter your requirement : ";</pre>
cin>>r;
if(r \le 0)
cout<<"Invalid requirement "<<endl;</pre>
return 0;
}
x=new int[r];
for(p=x,y=0;y<r;y++,p++)
cout << "Enter a number: ";
cin>>*p;
for(p=x,y=0,t=0;y< r;y++,p++) t+=*p;
cout << "Total is " << t << endl;
return 0;
 eg81.cpp (will compile)
#include<iostream>
using namespace std;
int main()
int y,t,r;
int *x;
cout<<"Enter your requirement : ";</pre>
cin>>r;
if(r \le 0)
cout<<"Invalid requirement "<<endl;</pre>
return 0;
```

```
}
x=\text{new int}[r];
for(y=0;y< r;y++)
cout<<"Enter a number : ";</pre>
cin >> *(x+y);
for(y=0,t=0;y< r;y++) t+=*(x+y);
cout<<"Total is "<<t<endl;
return 0;
 eg82.cpp (will compile)
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
void setWattage(int e)
w=e;
int getWattage()
return w;
int main()
int r;
cout<<"How many bulb's : ";</pre>
cin>>r;
if(r<0)
cout<<"Invalid requirement"<<endl;</pre>
return 0;
Bulb *b;
b=new Bulb[r];
int x,y;
for(y=0;y<r;y++)
cout<<"Enter wattage : ";</pre>
cin>>x;
b[y].setWattage(x);
```

```
for(y=0;y<r;y++)
cout<<"Wattage is : "<<(b+y)->getWattage()<<endl;</pre>
return 0;
 Garbage collection
 eg83.cpp (will compile)
#include<iostream>
using namespace std;
void lmn()
{
int *x;
x=new int;
*x=60;
cout << *x << endl;
int main()
lmn();
cout << "Ujjain" << endl;
return 0;
 eg84.cpp (will compile)
#include<iostream>
using namespace std;
void lmn()
{
int *x;
x=new int;
cout<<(unsigned int)x<<endl;</pre>
*x=60;
cout << *x << endl;
delete x;
cout<<(unsigned int)x<<endl;</pre>
int main()
lmn();
cout << "Ujjain" << endl;
return 0;
```

eg85.cpp(will compile)

```
#include<iostream>
using namespace std;
void lmn()
int *x;
x=\text{new int}[3];
cout<<(unsigned int)x<<endl;</pre>
x[0]=10;
x[1]=20;
x[2]=30;
cout << x[0] << endl;
cout << x[1] << endl;
cout << x[2] << endl;
delete ∏ x;
cout<<(unsigned int)x<<endl;</pre>
int main()
lmn();
cout << "Ujjain" << endl;
return 0;
 eg86.cpp (will compile)
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
void setWattage(int e)
w=e;
int getWattage()
return w;
int main()
Bulb *b;
b=new Bulb;
```

cout << (unsigned int)b << endl;

b->setWattage(60);

```
cout<<"Wattage is "<<b->getWattage();
delete b;
cout<<(unsigned int)b<<endl;
b=new Bulb[3];
cout<<(unsigned int)b<<endl;
b[0].setWattage(100);
cout<<"Wattage is "<<b[0].getWattage()<<endl;
b[1].setWattage(0);
cout<<"Wattage is "<<b[1].getWattage()<<endl;
b[2].setWattage(60);
cout<<"Wattage is "<<b[1].getWattage()<<endl;
delete [] b;
cout<<(unsigned int)b<<endl;
return 0;
}</pre>
```

Base class pointer is capable of storing address of an object created from its derived class eg87.cpp (will not compile)

```
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
void setWattage(int e)
w=e;
int getWattage()
return w;
};
int main()
Bulb *b;
b=new Bulb;
b->w=60;
b->setWattage(60);
cout<<"Wattage is : "<<b->getWattage()<<endl;</pre>
b->ramu();
return 0;
```

eg88.cpp (will not compile)

#include<iostream>
using namespace std;

```
class aaa
public:
void sam()
cout << "Ujjain" << endl;
class bbb
public:
void tom()
cout << "Indore" << endl;
};
int main()
aaa *a;
a=new bbb;
bbb *b;
b=new aaa;
return 0;
#include<iostream>
```

eg89.cpp (will compile)

```
using namespace std;
class aaa
public:
void sam()
cout << "Ujjain" << endl;
}
class bbb:public aaa
public:
void tom()
cout << "Indore" << endl;
int main()
aaa *a;
```

```
a=new bbb;
return 0;
 eg90.cpp (will not compile)
#include<iostream>
using namespace std;
class aaa
public:
void sam()
cout << "Ujjain" << endl;
class bbb:public aaa
public:
void tom()
cout << "Indore" << endl;
int main()
bbb *b;
b=new aaa;
return 0;
 eg91.cpp (will not compile)
#include<iostream>
using namespace std;
class aaa
public:
void sam()
cout << "Ujjain" << endl;
class bbb:public aaa
public:
void tom()
cout<<"Indore"<<endl;
```

```
};
int main()
aaa *p1;
p1=new aaa;
p1->sam();
p1->tom();
bbb *p2;
p2=new bbb;
p2->sam();
p2->tom();
aaa *p3;
p3=new bbb;
p3->sam();
p3->tom();
bbb *p4;
p4=new aaa;
return 0;
 eg92.cpp (will not compile)
#include<iostream>
using namespace std;
class aaa
public:
void sam()
cout << "Ujjain" << endl;
class bbb:public aaa
public:
void tom()
cout << "Indore" << endl;
};
int main()
aaa *p;
p=new bbb;
```

```
p->sam();
p->tom();
return 0;
 eg93.cpp (will compile)
#include<iostream>
using namespace std;
class aaa
public:
void sam()
cout << "Ujjain" << endl;
void tom()
class bbb:public aaa
public:
void tom()
cout << "Indore" << endl;
int main()
aaa *p;
p=new bbb;
p->sam();
p->tom();
return 0;
 Virtual function
 eg94.cpp (will compile)
#include<iostream>
using namespace std;
class aaa
public:
void sam()
cout << "Ujjain" << endl;
virtual void tom()
```

```
class bbb:public aaa
public:
void tom()
cout << "Indore" << endl;
};
int main()
aaa *p;
p=new bbb;
p->sam();
p->tom();
return 0;
 eg95.cpp (will compile)
#include<iostream>
using namespace std;
class MarutiALTO
// some 1000 properties
public:
void manual()
cout<<"Blah blah blah about Maruti ALTO"<<endl;
// many more methods
class HondaCity
// some 1500 properties
public:
void manual()
cout << "Blah blah blah about Honda City" << endl;
// many more methods
};
int main()
int ch;
MarutiALTO m;
```

```
HondaCity h;
cout<<"1. Maruti ALTO"<<endl;
cout << "2. Honda City" << endl;
cout<<"Enter your choice : ";</pre>
cin>>ch;
if(ch>=1 \&\& ch<=2)
if(ch==1)
m.manual();
if(ch==2)
h.manual();
else
cout<<"Invalid choice"<<endl;</pre>
return 0;
 eg96.cpp (will compile)
#include<iostream>
using namespace std;
class MarutiALTO
// some 1000 properties
public:
void manual()
cout << "Blah blah blah about Maruti ALTO" << endl;
// many more methods
class HondaCity
// some 1500 properties
public:
void manual()
cout << "Blah blah blah about Honda City" << endl;
// many more methods
int main()
```

```
{
int ch;
MarutiALTO *m;
HondaCity *h;
cout << "1. Maruti ALTO" << endl;
cout<<"2. Honda City"<<endl;
cout<<"Enter your choice : ";</pre>
cin>>ch;
if(ch \ge 1 \&\& ch \le 2)
if(ch==1)
m=new MarutiALTO;
m->manual();
if(ch==2)
h=new HondaCity;
h->manual();
}
else
cout<<"Invalid choice"<<endl;</pre>
return 0;
 eg97.cpp (will not compile)
#include<iostream>
using namespace std;
class Car
};
class MarutiALTO:public Car
// some 1000 properties
public:
void manual()
cout<<"Blah blah blah about Maruti ALTO"<<endl;
// many more methods
class HondaCity:public Car
```

// some 1500 properties

```
public:
void manual()
cout << "Blah blah blah about Honda City" << endl;
// many more methods
};
int main()
int ch;
Car *c;
cout << "1. Maruti ALTO" << endl;
cout << "2. Honda City" << endl;
cout<<"Enter your choice : ";</pre>
cin>>ch;
if(ch>=1 \&\& ch<=2)
if(ch==1)
c=new MarutiALTO;
if(ch==2)
c=new HondaCity;
c->manual();
else
cout<<"Invalid choice"<<endl;</pre>
return 0;
 eg98.cpp (will compile)
#include<iostream>
using namespace std;
class Car
public:
void manual()
class MarutiALTO:public Car
// some 1000 properties
```

```
public:
void manual()
cout << "Blah blah blah about Maruti ALTO" << endl;
// many more methods
class HondaCity:public Car
// some 1500 properties
public:
void manual()
cout<<"Blah blah blah about Honda City"<<endl;
// many more methods
};
int main()
int ch;
Car *c;
cout << "1. Maruti ALTO" << endl;
cout << "2. Honda City" << endl;
cout<<"Enter your choice : ";</pre>
cin>>ch;
if(ch>=1 \&\& ch<=2)
if(ch==1)
c=new MarutiALTO;
if(ch==2)
c=new HondaCity;
c->manual();
else
cout<<"Invalid choice"<<endl;</pre>
return 0;
```

Virtual Polymorphism eg99.cpp (will compile)

```
#include<iostream>
using namespace std;
class Car
public:
virtual void manual()
class MarutiALTO:public Car
// some 1000 properties
public:
void manual()
cout << "Blah blah blah about Maruti ALTO" << endl;
// many more methods
class HondaCity:public Car
// some 1500 properties
public:
void manual()
cout << "Blah blah blah about Honda City" << endl;
// many more methods
int main()
int ch;
Car *c;
cout << "1. Maruti ALTO" << endl;
cout << "2. Honda City" << endl;
cout<<"Enter your choice : ";</pre>
cin>>ch;
if(ch>=1 \&\& ch<=2)
if(ch==1)
c=new MarutiALTO;
if(ch==2)
```

public:

int main()

virtual void manual()=0;

```
Thinking Machines – C++ (Book one of three)
 Page 78
Car *c;
c=new Car;
return 0;
 eg103.cpp (will not compile)
#include<iostream>
using namespace std;
class Car
public:
virtual void manual()=0;
class Matiz:public Car
};
int main()
Matiz m;
return 0;
 eg104.cpp (will compile)
#include<iostream>
using namespace std;
class Car
public:
virtual void manual()=0;
class Matiz:public Car
public:
void manual()
// some code or no code
```

int main()

Matiz m; return 0;

this pointer eg105.cpp (will compile)

```
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
void setWattage(int e)
w=e;
int getWattage()
return w;
};
int main()
Bulb g,t;
g.setWattage(60);
cout<<"Wattage is "<<g.getWattage()<<endl;</pre>
t.setWattage(100);
cout<<"Wattage is "<<t.getWattage()<<endl;</pre>
return 0;
```

(Strictly not for practical) eg106.cpp (will not compile)

```
#include<iostream>
using namespace std;
class Bulb
{
  private:
  int w;
  public:
  void setWattage(int e,Bulb *this)
  {
 this->w=e;
  }
  int getWattage(Bulb *this)
  {
  return this->w;
  }
};
int main()
```

```
Thinking Machines – C++ (Book one of three)
 Page 80
{
Bulb g,t;
g.setWattage(60,&g);
cout<<"Wattage is "<<g.getWattage(&g)<<endl;</pre>
t.setWattage(100,&t);
cout<<"Wattage is "<<t.getWattage(&t)<<endl;</pre>
return 0;
 eg107.cpp (will compile)
#include<iostream>
using namespace std;
class Bulb
{
private:
int w;
public:
void setWattage(int w)
w=w;
int getWattage()
return w;
};
int main()
Bulb g,t;
g.setWattage(60);
cout<<"Wattage is "<<g.getWattage()<<endl;</pre>
t.setWattage(100);
cout<<"Wattage is "<<t.getWattage()<<endl;</pre>
return 0;
 eg108.cpp (will compile)
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
void setWattage(int w)
this->w=w;
```

```
int getWattage()
{
return w;
}
};
int main()
{
Bulb g,t;
g.setWattage(60);
cout<<"Wattage is "<<g.getWattage()<<endl;
t.setWattage(100);
cout<<"Wattage is "<<t.getWattage()<<endl;
return 0;
}</pre>
```

Destructor eg109.cpp (will compile)

```
#include<iostream>
using namespace std;
class aaa
public:
aaa()
cout<<"Default Constructor"<<endl;</pre>
~aaa()
cout << "Destructor" << endl;
};
void lmn()
aaa a,b,c;
cout << "Ujjain" << endl;
int main()
aaa p,q;
cout<<"Indore"<<endl;</pre>
lmn();
cout << "Dewas" << endl;
return 0;
```

eg110.cpp (will compile)

```
#include<iostream>
using namespace std;
class aaa
public:
aaa()
cout<<"Default Constructor"<<endl;</pre>
~aaa()
cout << "Destructor" << endl;
}
};
int main()
aaa a;
aaa *p;
cout<<"Indore"<<endl;</pre>
p=new aaa;
cout << "Dewas" << endl;
return 0;
```

eg111.cpp (will compile)

```
#include<iostream>
using namespace std;
class aaa
{
  public:
 aaa()
  {
 cout<<"Default Constructor"<<endl;
}
  ~aaa()
  {
 cout<<"Destructor"<<endl;
};
  int main()
  {
 aaa a;
 aaa *p;
 cout<<"Indore"<<endl;
 p=new aaa;
 cout<<"Dewas"<<endl;</pre>
```

```
delete p;
cout << "Ujjain" << endl;
return 0;
}
 eg112.cpp (will compile)
#include<iostream>
using namespace std;
class aaa
private:
static int x;
int code;
public:
aaa()
{
code=x;
cout<<"Default Constructor"<<endl;</pre>
}
~aaa()
cout<<"Destructor of "<<code<<endl;</pre>
}
};
int aaa::x=101;
int main()
aaa *p;
cout << "Indore" << endl;
p=new aaa[3];
cout << "Dewas" << endl;
delete p;
cout << "Ujjain" << endl;
return 0;
 eg113.cpp (will compile)
#include<iostream>
using namespace std;
class aaa
private:
static int x;
int code;
public:
aaa()
```

```
code=x;
cout<<"Default Constructor"<<endl;
x++;
}
~aaa()
{
cout<<"Destructor of "<<code<<endl;
}
};
int aaa::x=101;
int main()
{
 aaa *p;
 cout<<"Indore"<<endl;
p=new aaa[3];
 cout<<"Dewas"<<endl;
delete [] p;
 cout<<"Ujjain"<<endl;
return 0;
}</pre>
```

Destructor execution sequence in case of inheritance eg114.cpp

```
#include<iostream>
using namespace std;
class aaa
{
  public:
 aaa()
  {
 cout<<"Base class Default Constructor"<<endl;
}
  ~aaa()
  {
 cout<<"Base class Destructor"<<endl;
}
};
class bbb:public aaa
  {
  }
};
int main()
  {
 bbb b;
 cout<<"Ujjain"<<endl;
 return 0;
}</pre>
```

cout<<"Base class Destructor"<<endl;</pre>

eg115.cpp (will compile)

```
#include<iostream>
using namespace std;
class aaa
public:
aaa()
cout<<"Base class Default Constructor"<<endl;</pre>
~aaa()
cout << "Base class Destructor" << endl;
}
};
class bbb:public aaa
public:
bbb()
cout<<"Derived class Default Constructor"<<endl;</pre>
~bbb()
cout<<"Derived class Destructor"<<endl;</pre>
};
int main()
bbb b;
cout << "Ujjain" << endl;
return 0;
 eg116.cpp (will compile)
#include<iostream>
using namespace std;
class aaa
public:
aaa()
cout<<"Base class Default Constructor"<<endl;</pre>
~aaa()
```

```
}
};
class bbb:public aaa
public:
bbb()
cout << "Derived class Default Constructor" << endl;
~bbb()
cout << "Derived class Destructor" << endl;
int main()
bbb *p;
cout << "Ujjain" << endl;
p=new bbb;
cout << "Indore" << endl;
delete p;
cout << "Dewas" << endl;
return 0;
```

virtual destructor eg117.cpp (will compile)

```
#include<iostream>
using namespace std;
class aaa
{
  public:
  aaa()
  {
  cout<<"Base class Default Constructor"<<endl;
}
  ~aaa()
  {
  cout<<"Base class Destructor"<<endl;
}
};
class bbb:public aaa
  {
  public:
  bbb()
  {
  cout<<"Derived class Default Constructor"<<endl;
}</pre>
```

```
}
~bbb()
cout << "Derived class Destructor" << endl;
};
int main()
aaa *p;
cout<<"Ujjain"<<endl;
p=new bbb;
cout << "Indore" << endl;
delete p;
cout << "Dewas" << endl;
return 0;
 eg118.cpp (will compile)
#include<iostream>
using namespace std;
class aaa
public:
aaa()
cout<<"Base class Default Constructor"<<endl;</pre>
virtual ~aaa()
cout << "Base class Destructor" << endl;
class bbb:public aaa
public:
bbb()
cout<<"Derived class Default Constructor"<<endl;</pre>
~bbb()
cout << "Derived class Destructor" << endl;
int main()
aaa *p;
```

```
cout << "Ujjain" << endl;
p=new bbb;
cout << "Indore" << endl;
delete p;
cout << "Dewas" << endl;
return 0;
}
 function template
 eg119.cpp (will compile)
#include<iostream>
using namespace std;
int add(int x,int y)
{
int z;
z=x+y;
return z;
float add(float x,float y)
float z;
z=x+y;
return z;
int main()
cout << "Total of 10 and 20 is " << add(10,20) << endl;
cout << "Total of 10.2 and 20.3 is "<< add(10.2f,20.3f) << endl;
return 0;
 eg120.cpp (will compile)
#include<iostream>
using namespace std;
template<class whatever>
whatever add(whatever x,whatever y)
whatever z;
z=x+y;
return z;
int main()
cout << "Total of 10 and 20 is " << add(10,20) << endl;
cout << "Total of 10.2 and 20.3 is "<< add(10.2f,20.3f) << endl;
return 0;
```

eg121.cpp (will compile)

```
#include<iostream>
using namespace std;
template<class whatever1,class whatever2>
whatever1 add(whatever1 x,whatever2 y)
{
 whatever1 z;
 z=x+y;
 return z;
}
 int main()
{
 cout<<"Total of 10 and 20 is "<<add(10,20)<<endl;
 cout<<"Total of 10.2 and 20.3 is "<<add(10.2f,20.3f)<<endl;
 cout<<"Total of 10 and 20.5 is "<<add(10,20.5)<<endl;
 cout<<"Total of 30.3 and 30 is "<<add(30.3,30)<<endl;
 return 0;
}</pre>
```

class template eg122.cpp (will compile)

```
#include<iostream>
using namespace std;
int stack[100];
int lowerBound=0;
int upperBound=99;
int top=100;
int isEmpty()
return top==upperBound+1;
int isFull()
return top==lowerBound;
void push(int data)
if(isFull()) return;
top--;
stack[top]=data;
int pop()
int data:
if(isEmpty()) return 0;
data=stack[top];
top++;
```

```
return data;
int main()
push(10);
push(20);
push(30);
push(40);
while(!isEmpty())
cout<<pre><<endl;</pre>
return 0;
 eg123.cpp (will compile)
#include<iostream>
using namespace std;
class Stack
private:
int stack[100];
int lowerBound;
int upperBound;
int top;
public:
Stack();
int isEmpty();
int isFull();
void push(int);
int pop();
};
Stack::Stack()
lowerBound=0;
upperBound=99;
top=100;
int Stack::isEmpty()
return top==upperBound+1;
int Stack::isFull()
return top==lowerBound;
void Stack::push(int data)
```

Stack()

```
if(isFull()) return;
top--;
stack[top]=data;
int Stack::pop()
int data;
if(isEmpty()) return 0;
data=stack[top];
top++;
return data;
int main()
Stack s1,s2;
s1.push(10);
s1.push(20);
s1.push(30);
s1.push(40);
s2.push(100);
s2.push(200);
s2.push(300);
while(!s1.isEmpty())
cout << s1.pop() << endl;
while(!s2.isEmpty())
cout << s2.pop() << endl;
return 0;
 eg124.cpp (will compile)
#include<iostream>
using namespace std;
template<class whatever>
class Stack
private:
whatever stack[100];
int lowerBound;
int upperBound;
int top;
public:
```

```
{
lowerBound=0;
upperBound=99;
top=100;
int isEmpty()
return top==upperBound+1;
int isFull()
return top==lowerBound;
void push(whatever data)
if(isFull()) return;
top--;
stack[top]=data;
whatever pop()
whatever data;
if(isEmpty()) return 0;
data=stack[top];
top++;
return data;
}
};
int main()
Stack<int> s1;
Stack<float> s2;
s1.push(10);
s1.push(20);
s1.push(30);
s1.push(40);
s2.push(100.2f);
s2.push(200.3f);
s2.push(300.4f);
while(!s1.isEmpty())
cout<<s1.pop()<<endl;</pre>
while(!s2.isEmpty())
cout<<s2.pop()<<endl;</pre>
```

```
return 0;
 eg125.cpp (will compile)
#include<iostream>
using namespace std;
template<class whatever>
class Stack
private:
whatever stack[100];
int lowerBound;
int upperBound;
int top;
public:
Stack();
int isEmpty();
int isFull();
void push(whatever);
whatever pop();
};
template<class whatever>
Stack<whatever>::Stack()
lowerBound=0;
upperBound=99;
top=100;
template<class whatever>
int Stack<whatever>::isEmpty()
return top==upperBound+1;
template<class whatever>
int Stack<whatever>::isFull()
return top==lowerBound;
template<class whatever>
void Stack<whatever>::push(whatever data)
if(isFull()) return;
top--;
stack[top]=data;
```

template<class whatever>

whatever Stack<whatever>::pop()

```
Thinking Machines – C++ (Book one of three)
```

```
Page 94
```

```
{
whatever data;
if(isEmpty()) return 0;
data=stack[top];
top++;
return data;
int main()
Stack<int> s1;
Stack<float> s2;
s1.push(10);
s1.push(20);
s1.push(30);
s1.push(40);
s2.push(100.2f);
s2.push(200.3f);
s2.push(300.4f);
while(!s1.isEmpty())
cout << s1.pop() << endl;
while(!s2.isEmpty())
cout << s2.pop() << endl;
return 0;
```

Pointer to function eg126.cpp (will compile)

```
#include<iostream>
using namespace std;
void add(int x,int y)
{
  cout<<"Total of "<<x<" and "<<y<" is : "<<x+y<<endl;
}
  int getSquare(int x)
{
  return x*x;
}
  int getPower(int base,int exponent)
  {
  int p,x;
  for(p=base,x=2;x<=exponent;x++) p=p*base;
  return p;
}</pre>
```

```
int main()
{
  add(10,20);
  cout<<"Square of 5 is "<<getSquare(5)<<endl;
  cout<<"5 to the third power or 5 cubed is : "<<getPower(5,3)<<endl;
  void (*p)(int,int);
  int (*k)(int);
  int (*t)(int,int);
  p=add;
  k=getSquare;
  t=getPower;
  p(10,20);
  cout<<"Square of 5 is "<<k(5)<<endl;
  cout<<"5 to the third power or 5 cubed is : "<<t(5,3)<<endl;
  return 0;
}</pre>
```

Operator overloading eg127.cpp (will compile)

```
#include<iostream>
using namespace std;
class aaa
static int x;
int code;
public:
aaa()
cout << "Default value of code " << code << endl;
cout<<"Default constructor for object with code as "<<code<<endl;
X++;
aaa(int e)
cout << "Default value of code " << code << endl;
code=x:
cout << "Parameterized constructor for object with code as "<< endl;
X++;
}
aaa(const aaa &a)
cout<<"Default value of code "<<code<<endl;</pre>
code=x:
cout<<"code of argument : "<<a.code<<endl;</pre>
cout << "Copy constructor for object with code as "<< code << endl;
X++;
```

```
int getCode()
return code;
};
int aaa::x=1001;
int main()
aaa a1;
cout << "********* a2 ********** endl:
aaa a2(10);
cout << "********* a3 ********** endl:
aaa a3(a2);
aaa a4=a3;
aaa a5;
a5=10;
cout << "Code of object named as a5 is "<< a5.getCode() << endl;
aaa m;
m=aaa(20);
cout<<"Code of object named as m is "<<m.getCode()<<endl;</pre>
aaa k;
k=m;
cout << "Code of object named as k is "<< k.getCode() << endl;
aaa j;
j=aaa(k);
cout << "Code of object named as j is "<< j.getCode() << endl;
return 0;
 eg128.cpp (will compile)
#include<iostream>
using namespace std;
class aaa
static int x;
int code;
public:
aaa()
cout << "Default value of code " << code << endl;
```

```
code=x;
cout << "Default constructor for object with code as "<< code << endl;
}
aaa(int e)
cout << "Default value of code " << code << endl;
cout << "Parameterized constructor for object with code as "<< endl;
X++;
aaa(const aaa &a)
cout << "Default value of code " << code << endl;
code=x;
cout<<"code of argument : "<<a.code<<endl;</pre>
cout << "Copy constructor for object with code as "<< code << endl;
X++;
int getCode()
return code;
void operator=(aaa other)
cout << "= function with parameter details as (aaa other)" << endl;
cout << "= function code of argument is "<< other.code << endl;
cout << "= function : code of object for which the = is working is "<< endl;
void operator=(int i)
cout << "= function with parameter details as (int i)" << endl;
cout << "= function : value of argument is "<< i << endl;
cout << "= function : code of object for which the = is working is "<< endl;
};
int aaa::x=1001;
int main()
aaa a2=a1;
cout << "********* a3 ********** endl:
cout << "******** all objects created by code ************ <= endl;
a3=a2:
```

```
cout << "code of object named as a1 is "<< a1.getCode() << endl;
cout << "code of object named as a2 is " << a2.getCode() << endl;
cout << "code of object named as a3 is "<< a3.getCode() << endl;
a3=50;
return 0;
 eg129.cpp (will compile)
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
Bulb()
w=0:
Bulb(const Bulb &other)
cout << "copy constructor got invoked" << endl;
w=other.w;
void operator=(Bulb other)
cout<<"= function got invoked"<<endl;</pre>
w=other.w;
void setWattage(int e)
w=e;
int getWattage()
return w;
int main()
Bulb g;
g.setWattage(60);
cout<<"Wattage of object named as g is "<<g.getWattage()<<endl;</pre>
Bulb k(g);
cout<<"Wattage of object named as k is "<<k.getWattage()<<endl;</pre>
Bulb m=k;
cout << "Wattage of object named as m is "<< m.getWattage() << endl;
```

```
Bulb j;
j=m;
cout << "Wattage of object named as j is "<< j.getWattage() << endl;
return 0;
 eg130.cpp (will compile)
#include<iostream>
using namespace std;
int main()
int x,y,z;
x=y=z=10;
cout<<x<","<<y<","<<z<endl;
return 0;
 eg131.cpp (will not compile)
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
Bulb()
w=0;
Bulb(int e)
w=e;
Bulb(const Bulb &other)
cout<<"copy constructor got invoked"<<endl;</pre>
w=other.w;
void operator=(Bulb other)
cout<<"= function got invoked"<<endl;</pre>
w=other.w;
void setWattage(int e)
w=e;
int getWattage()
```

```
{
return w;
};
int main()
Bulb g,t,m;
g=t=m=60;
cout<<"Wattage of bulb named as g is "<<g.getWattage()<<endl;</pre>
cout<<"Wattage of bulb named as t is "<<t.getWattage()<<endl;</pre>
cout<<"Wattage of bulb named as m is "<<m.getWattage()<<endl;</pre>
return 0;
 eg132.cpp (will compile)
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
Bulb()
w=0;
Bulb(int e)
w=e;
Bulb(const Bulb &other)
cout<<"copy constructor got invoked"<<endl;</pre>
w=other.w;
Bulb & operator=(Bulb other)
cout<<"= function got invoked"<<endl;</pre>
w=other.w;
return *this;
void setWattage(int e)
w=e;
int getWattage()
```

```
return w;
};
int main()
Bulb g,t,m;
g=t=m=60;
cout<<"Wattage of bulb named as g is "<<g.getWattage()<<endl;</pre>
cout<<"Wattage of bulb named as t is "<<t.getWattage()<<endl;</pre>
cout << "Wattage of bulb named as m is "<< m.getWattage() << endl;
return 0;
 eg133.cpp (will compile)
#include<stdio.h>
void printNewLineCharacter()
printf("\n");
class Monitor
public:
Monitor & operator \leq (int x)
printf("%d",x);
return *this;
Monitor & operator << (float x)
printf("%f",x);
return *this;
Monitor & operator << (char x)
printf("%c",x);
return *this;
Monitor & operator << (const char *x)
printf("%s",x);
Monitor & operator << (void (*f)())
f();
// many many more overloads
};
```

```
namespace tmstd
Monitor mout;
void (*newLine)()=printNewLineCharacter;
using namespace tmstd;
int main()
mout << "Cool implementation" << new Line;
mout << 10 << "," << 10.2 f << "," << 'A' << new Line;
return 0;
 eg134.cpp (will compile)
#include<stdio.h>
void printNewLineCharacter()
printf("\n");
class Monitor
public:
Monitor & operator \leq (int x)
printf("%d",x);
return *this;
Monitor & operator << (float x)
printf("%f",x);
return *this;
Monitor & operator << (char x)
printf("%c",x);
return *this;
Monitor & operator << (const char *x)
printf("%s",x);
Monitor & operator << (void (*f)())
f();
// many many more overloads
};
```

```
namespace tmstd
Monitor mout;
void (*newLine)()=printNewLineCharacter;
using namespace tmstd;
class Bulb
private:
int w;
public:
void setWattage(int e)
w=e;
int getWattage()
return w;
};
Monitor & operator << (Monitor &m, Bulb &b)
m<<br/>b.getWattage();
return m;
int main()
Bulb g;
g.setWattage(60);
mout << "Cool implementation" << new Line;
mout << "Wattage is " << g << new Line;
return 0;
}
 eg135.cpp (will compile)
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
void setWattage(int e)
w=e;
int getWattage()
```

```
Thinking Machines – C++ (Book one of three)
 Page 104
{
return w;
};
ostream & operator << (ostream & m, Bulb &b)
m<<br/>b.getWattage();
return m;
int main()
Bulb g;
g.setWattage(60);
cout<<"Predefined Cool implementation"<<endl;</pre>
cout << "Wattage is " << g << endl;
return 0;
 eg136.cpp (will compile)
#include<stdio.h>
class Keyboard
public:
void operator>>(int x)
scanf("%d",&x);
fflush(stdin);
};
namespace tmstd
Keyboard kin;
using namespace tmstd;
int main()
int j;
kin>>j;
printf("%d",j);
return 0;
 eg137.cpp (will compile)
#include<stdio.h>
```

```
class Keyboard
{
public:
void operator>>(int &x)
```

```
{
scanf("%d",&x);
fflush(stdin);
void operator>>(float &x)
scanf("%f",&x);
fflush(stdin);
void operator>>(char &x)
scanf("%c",&x);
fflush(stdin);
void operator>>(char *x)
gets(x);
fflush(stdin);
};
namespace tmstd
Keyboard kin;
using namespace tmstd;
int main()
char a[21];
char b;
int c;
float d;
printf("Enter name : ");
kin>>a;
printf("Enter gender : ");
kin>>b;
printf("Enter age : ");
kin>>c;
printf("Enter basic salary : ");
kin>>d;
printf("%s,%c,%d,%f",a,b,c,d);
return 0;
```

eg138.cpp (will not compile)

```
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
void setWattage(int e)
w=e;
int getWattage()
return w;
int main()
Bulb g,t;
g.setWattage(60);
t.setWattage(100);
if(g < t)
cout << "Wattage of object named as g is less than that of object named as t" << endl;
else
cout << "Wattage of object named as g is not less than that of object named as t" << endl;
return 0;
 eg139.cpp (will compile)
#include<iostream>
using namespace std;
class Bulb
private:
int w;
public:
void setWattage(int e)
w=e;
int getWattage()
```

```
return w;
int operator<(Bulb &right)
return w<right.w;
// more functions to handle > <= >= and !=
int main()
Bulb g,t;
g.setWattage(60);
t.setWattage(100);
if(g < t)
cout << "Wattage of object named as g is less than that of object named as t" << endl;
else
cout << "Wattage of object named as g is not less than that of object named as t" << endl;
return 0;
 eg140.cpp (will compile)
#include<iostream>
using namespace std;
class Toy
private:
int price;
public:
Toy()
this->price=0;
Toy(int price)
this->price=price;
Toy(const Toy &other)
this->price=other.price;
Toy & operator=(Toy other)
this->price=other.price;
```

this->price=price;

```
return *this;
void setPrice(int price)
this->price=price;
int getPrice()
return this->price;
Toy operator+(int number)
return Toy(this->price+number);
Toy operator+(Toy &other)
return Toy(this->price+other.price);
// more functions to handle * / % -
};
int main()
Toy t1,t2,t3;
t1.setPrice(100);
t2=t1+30;
t3=t1+t2;
cout<<"Price of object named as t1 is "<<t1.getPrice()<<endl;</pre>
cout<<"Price of object named as t2 is "<<t2.getPrice()<<endl;</pre>
cout<<"Price of object named as t3 is "<<t3.getPrice()<<endl;</pre>
return 0;
 eg141.cpp (will compile)
#include<iostream>
using namespace std;
class Toy
private:
int price;
public:
Toy()
this->price=0;
Toy(int price)
```

```
Toy(const Toy &other)
this->price=other.price;
Toy & operator=(Toy other)
this->price=other.price;
return *this;
void setPrice(int price)
this->price=price;
int getPrice()
return this->price;
void operator+=(int number)
this->price=this->price+number;
void operator+=(Toy &other)
this->price=this->price+other.price;
// more functions to handle -= *= /= %=
};
int main()
Toy t1,t2,t3;
t1.setPrice(100);
t2.setPrice(500);
t3.setPrice(1000);
t1+=30;
t3+=t2;
cout<<"Price of object named as t1 is "<<t1.getPrice()<<endl;</pre>
cout << "Price of object named as t2 is "<< t2.getPrice() << endl;
cout << "Price of object named as t3 is "<< t3.getPrice() << endl;
return 0;
```

eg142.cpp (will not compile)

```
#include<iostream>
using namespace std;
class Toy
private:
int price;
public:
Toy()
this->price=0;
void setPrice(int price)
this->price=price;
int getPrice()
return this->price;
};
class Book
private:
int price;
public:
Book()
this->price=0;
void setPrice(int price)
this->price=price;
int getPrice()
return this->price;
}
};
int operator>(Book &left,Toy &right)
return left.price>right.price;
int main()
```

```
Toy t;
t.setPrice(100);
Book b;
b.setPrice(200);
if(b>t)
cout << "Book b is costlier than Toy t" << endl;
else
cout<<"Book b is not costlier than Toy t"<<endl;</pre>
return 0;
 eg143.cpp (will compile)
#include<iostream>
using namespace std;
class Book;
class Toy
private:
int price;
public:
Toy()
this->price=0;
void setPrice(int price)
this->price=price;
int getPrice()
return this->price;
friend int operator>(Book &, Toy &);
};
class Book
private:
int price;
public:
Book()
this->price=0;
```

```
void setPrice(int price)
this->price=price;
int getPrice()
return this->price;
friend int operator>(Book &, Toy &);
int operator>(Book &left,Toy &right)
return left.price>right.price;
// more functions to overload relational and arithmetic operators.
int main()
Toy t;
t.setPrice(100);
Book b;
b.setPrice(200);
if(b>t)
cout<<"Book b is costlier than Toy t"<<endl;</pre>
}
else
cout<<"Book b is not costlier than Toy t"<<endl;</pre>
return 0;
 eg144.cpp (will compile)
#include<iostream>
using namespace std;
int main()
int x,y;
x=10;
X++;
y=20;
++y;
cout << x << endl;
cout<<y<<endl;
int z;
z=x++;
cout << x << endl;
```

```
cout << z << endl;
int p;
p=++y;
cout<<y<<endl;
cout<<p<<endl;
return 0;
 eg145.cpp (will not compile)
#include<iostream>
using namespace std;
class Toy
private:
int price;
public:
Toy()
this->price=0;
Toy(int price)
this->price=price;
Toy(const Toy &other)
this->price=other.price;
Toy & operator=(Toy other)
this->price=other.price;
return *this;
void setPrice(int price)
this->price=price;
int getPrice()
return this->price;
Toy & operator++()
this->price=this->price+1;
return *this;
};
```

```
int main()
Toy t1;
t.setPrice(100);
t1++;
Toy t2;
b.setPrice(200);
++t2;
cout<<"Price of object named as t1 is "<<t1.getPrice()<<endl;</pre>
cout << "Price of object named as t2 is "<< t2.getPrice() << endl;
return 0;
 eg146.cpp (will compile)
#include<iostream>
using namespace std;
class Toy
private:
int price;
public:
Toy()
this->price=0;
Toy(int price)
this->price=price;
Toy(const Toy &other)
this->price=other.price;
Toy & operator=(Toy other)
this->price=other.price;
return *this;
void setPrice(int price)
this->price=price;
int getPrice()
return this->price;
Toy & operator++()
```

```
{
cout << "gets invoked on Prefix operation" << endl;
this->price=this->price+1;
return *this;
Toy & operator++(int)
cout << "gets invoked on Postfix operation" << endl;
this->price=this->price+100;
return *this;
//more functions to overload – (prefix and postfix)
int main()
Toy t1;
t1.setPrice(100);
t1++;
Toy t2;
t2.setPrice(100);
++t2;
cout<<"Price of object named as t1 is "<<t1.getPrice()<<endl;</pre>
cout<<"Price of object named as t2 is "<<t2.getPrice()<<endl;</pre>
return 0;
 eg147.cpp (will compile)
#include<iostream>
using namespace std;
class IntArrayList
private:
int **x;
int bufferSize;
int collectionSize;
int allocatedSize;
public:
IntArrayList()
x=\text{new int *[10]};
x[0]=\text{new int}[10];
bufferSize=10;
collectionSize=0;
allocatedSize=1;
IntArrayList(const IntArrayList &other)
```

```
x=new int *[other.bufferSize];
for(int r=0;r<other.allocatedSize;r++)
x[r]=\text{new int}[10];
for(int c=0;c<=9;c++)
x[r][c]=other.x[r][c];
this->bufferSize=other.bufferSize;
this->collectionSize=other.collectionSize;
this->allocatedSize=other.allocatedSize;
IntArrayList & operator=(IntArrayList other)
for(int e=0;e<allocatedSize;e++)
delete [] x[e];
delete ∏ x;
x=new int *[other.bufferSize];
for(int r=0;r<other.allocatedSize;r++)
x[r]=new int[10];
for(int c=0; c <=9; c++)
x[r][c]=other.x[r][c];
this->bufferSize=other.bufferSize;
this->collectionSize=other.collectionSize;
this->allocatedSize=other.allocatedSize;
return *this;
~IntArrayList()
for(int e=0;e<allocatedSize;e++)
delete [] x[e];
delete [] x;
void add(int num)
int index=collectionSize%10;
int pointerIndex=collectionSize/10;
if(pointerIndex==allocatedSize)
```

```
if(bufferSize==allocatedSize)
int **t:
t=new int *[bufferSize+10];
for(int i=0;i<bufferSize;i++)
t[i]=x[i];
delete ∏ x;
x=t;
bufferSize+=10;
x[pointerIndex]=new int[10];
allocatedSize++;
x[pointerIndex][index]=num;
collectionSize++;
int get(int i)
if(i<0 || i>=collectionSize) return 0;
int index=i%10;
int pointerIndex=i/10;
return x[pointerIndex][index];
int operator∏(int i)
return get(i);
int getSize()
return collectionSize;
};
int main()
IntArrayList list1;
for(int y=1;y<=34;y++)
list1.add(y);
cout << "endl << printing collection in list1" << endl;
for(int x=0;x<list1.getSize();x++)
```

int getPrice()

```
cout << list1[x] << " ";
cout<<endl<<"Copying to another Array List"<<endl;</pre>
IntArrayList list2(list1);
list2.add(35);
cout<<endl<<"printing collection in list2"<<endl;</pre>
for(int x=0;x<list2.getSize();x++)
cout << list2[x] << " ";
cout<<endl<<"printing collection in list1"<<endl;
for(int x=0;x<list1.getSize();x++)
cout << list1[x] << ";
IntArrayList list3;
list3.add(5443);
list3.add(1233);
list3.add(1234);
cout << endl << "Assigning to another Array List" << endl;
list3=list2;
list3.add(36);
cout<<endl<<"printing collection in list3"<<endl;</pre>
for(int x=0;x<list3.getSize();x++)
cout << list3[x] << ";
return 0;
 eg148.cpp (will compile)
#include<iostream>
using namespace std;
class Toy
private:
int price;
public:
Toy()
this->price=0;
void setPrice(int price)
this->price=price;
```

```
{
return this->price;
friend int operator+(int k,Toy &);
int operator+(int k,Toy &e)
return k+e.price;
int main()
Toy t1;
t1.setPrice(100);
int x;
x=200+t1;
cout << x << endl;
float f;
f=2.33f+t1;
cout<<f<<endl;
return 0;
 eg149.cpp (will compile)
#include<iostream>
using namespace std;
class Toy
private:
int price;
```

```
class Toy
{
  private:
  int price;
  public:
  Toy()
  {
 this->price=0;
  }
  void setPrice(int price)
  {
 this->price=price;
  }
  int getPrice()
  {
 return this->price;
  }
  operator int()
  {
 return this->price;
}
```

};

```
int main()
Toy t1;
t1.setPrice(100);
int x;
x=200+t1;
cout<<x<<endl;
return 0;
 eg150.cpp(will compile)
#include<iostream>
using namespace std;
class Toy
private:
int price;
public:
Toy()
this->price=0;
void setPrice(int price)
this->price=price;
int getPrice()
return this->price;
operator int()
return this->price;
int main()
Toy t1;
t1.setPrice(100);
int x;
x=200+t1;
cout << x << endl;
float f;
f=20.3f+t1;
cout<<f<<endl;
return 0;
```

return 0;

File Handling eg151.cpp (will compile)

```
#include<iostream>
using namespace std;
int main()
int bold=1;
int italics=2;
int requiredFontSpecification;
cout << "1. Bold (1)" << endl;
cout << "2. Italics (2)" << endl;
cout << "3. Bold + Italics (3)" << endl;
cout << "Enter your requirement in number: ";
cin>>requiredFontSpecification;
if(requiredFontSpecification==bold)
cout << "Bold required" << endl;
} else if(requiredFontSpecification==italics)
cout << "Italics required" << endl;
} else if(requiredFontSpecification==(bold | italics))
cout << "Bold and italics required" << endl;
} else
cout<<"Invalid choice : "<<requiredFontSpecification<<endl;</pre>
return 0;
 eg152.cpp (will compile)
#include<stdio.h>
#include<stdlib.h>
int main()
int x=10;
char a[21];
float y=2.33f;
itoa(x,a,10);
printf("%d as String %s\n",x,a);
sprintf(a, "%d", x);
printf("%d as String %s\n",x,a);
sprintf(a,"%f",y);
printf("%f as string %s\n",y,a);
sprintf(a,"%6.2f",y);
printf("(\%6.2f) as string (\%s)\n",y,a);
```

```
}
```

eg153.cpp (will compile)

```
#include<stdio.h>
#include<stdlib.h>
#include<iostream>
using namespace std;
#define true 1
#define false 0
#define TRUE 1
#define FALSE 0
class TMFileMode
private:
TMFileMode()
public:
static short append;
static short out;
static short in;
static short binary;
};
short TMFileMode::append=1;
short TMFileMode::out=2;
short TMFileMode::in=4;
short TMFileMode::binary=8;
class TMOutputFileStream
FILE *f;
int failed;
public:
TMOutputFileStream(const char *fileName)
this->failed=false;
this->f=NULL;
this->open(fileName,TMFileMode::out);
TMOutputFileStream(const char *fileName,short fileMode)
this->failed=false;
this->f=NULL;
this->open(fileName,fileMode);
void open(const char *fileName,short fileMode)
if(this->f!=NULL)
```

```
this->failed=true;
return;
if(fileMode==TMFileMode::out)
this->f=fopen(fileName,"w");
} else if(fileMode==TMFileMode::append)
this->f=fopen(fileName,"a");
} else if(fileMode==(TMFileMode::out | TMFileMode::binary))
this->f=fopen(fileName,"wb");
} else if(fileMode==(TMFileMode::append | TMFileMode::binary))
this->f=fopen(fileName,"ab");
if(f!=NULL) this->failed=false; else this->failed=true;
int hasOperationFailed()
return this->failed;
void close()
if(this->f==NULL) this->failed=true;
else
fclose(f);
this->failed=false;
void operator \leq (int x)
if(this->f==NULL)
this->failed=true;
return;
char data[21];
sprintf(data,"%d",x);
fputs(data,this->f);
this->failed=false;
void operator << (char x)
if(this->f==NULL)
```

```
this->failed=true;
return;
fputc(x,this->f);
this->failed=false;
void operator<<(const char *x)</pre>
if(this->f==NULL)
this->failed=true;
return;
fputs(x,this->f);
this->failed=false;
void writeBytes(const char *baseAddress,int size)
if(this->f==NULL)
this->failed=true;
return;
fwrite(baseAddress,size,1,f);
this->failed=false;
class TMInputFileStream
FILE *f;
int failed;
public:
TMInputFileStream(const char *fileName)
this->failed=false;
this->f=NULL;
this->open(fileName,TMFileMode::in);
TMInputFileStream(const char *fileName,short fileMode)
this->failed=false;
this->f=NULL;
this->open(fileName,fileMode);
void open(const char *fileName,short fileMode)
```

```
if(this->f!=NULL)
this->failed=true;
return;
if(fileMode==TMFileMode::in)
this->f=fopen(fileName,"r");
} else if(fileMode==(TMFileMode::in | TMFileMode::binary))
this->f=fopen(fileName,"rb");
if(f!=NULL) this->failed=false; else this->failed=true;
int hasOperationFailed()
return this->failed;
void close()
if(this->f==NULL) this->failed=true;
else
fclose(f);
this->failed=false;
void operator>>(int &x)
if(this->f==NULL)
this->failed=true;
return;
if(feof(this->f))
x=0;
this->failed=true;
return;
char data[21];
char m;
int i;
i=0;
while(1)
m=fgetc(this->f);
```

```
if(feof(this->f)) break;
if(m==' ') break;
data[i]=m;
i++;
if(i==0)
x=0;
this->failed=true;
return;
data[i]='\0';
x=atoi(data);
this->failed=false;
void operator >> (char &x)
if(this->f==NULL)
this->failed=true;
return;
if(feof(this->f))
x=0;
this->failed=true;
return;
x = fgetc(this -> f);
if(x==EOF)
{
x=0;
this->failed=true;
return;
this->failed=false;
void operator>>(char *x)
if(this->f==NULL)
this->failed=true;
return;
if(feof(this->f))
*x='\0';
```

```
this->failed=true;
return;
int i=0;
char m;
while(1)
m=fgetc(this->f);
if(feof(this->f)) break;
if(m=='\n') break;
*x=m;
x++;
i++;
*x='\0';
if(i==0)
this->failed=true;
return;
this->failed=false;
void readBytes(char *baseAddress,int size)
if(this->f==NULL)
this->failed=true;
return;
if(feof(this->f))
for(int x=0;x<size;x++) *(baseAddress+x)=0;
this->failed=true;
return;
fread(baseAddress,size,1,f);
if(feof(this->f))
this->failed=true;
return;
this->failed=false;
void test1()
TMOutputFileStream ofs1("file1.ttt");
```

```
ofs1<<101;
ofs1<<" ";
ofs1<<"Cool Fool";
ofs 1 << "\n";
ofs1<<'A';
ofs1<<"Whatever";
ofs1<<"\n";
ofs1.close();
void test2()
TMInputFileStream ifs1("file1.ttt");
int x;
ifs 1 >> x;
char n1[101];
ifs1>>n1;
char m;
ifs1 >> m;
char n2[101];
ifs 1 >> n2;
ifs1.close();
cout<<x<","<<n1<<","<<m<<","<<n2<<endl;
class Student
private:
int rollNumber;
char name[21];
public:
void askInformation()
cout<<"Enter roll number : ";</pre>
cin>>rollNumber;
cin.clear();
fflush(stdin);
cout<<"Enter name : ";</pre>
cin>>name;
cin.clear();
fflush(stdin);
void printInformation()
cout<<"Roll number : "<<rollNumber<<endl;</pre>
cout<<"Name : "<<name<<endl;</pre>
};
void test3()
```

```
TMInputFileStream ifs2("file2.ttt",TMFileMode::in | TMFileMode::binary);
if(ifs2.hasOperationFailed())
cout << "No students" << endl;
return;
}
ifs2.close();
void test4()
char m;
Student student;
while(1)
student.askInformation();
TMOutputFileStream ofs2("file2.ttt",TMFileMode::append | TMFileMode::binary);
ofs2.writeBytes((char *)&student,sizeof(Student));
ofs2.close();
cout << "Student added" << endl;
cout << "Add more (Y/N) : ";
cin>>m;
cin.clear();
fflush(stdin);
if(m!='y' && m!='Y') break;
void test5()
TMInputFileStream ifs2("file2.ttt",TMFileMode::in | TMFileMode::binary);
if(ifs2.hasOperationFailed())
cout << "No students" << endl;
return;
Student student;
while(1)
ifs2.readBytes((char *)&student,sizeof(Student));
if(ifs2.hasOperationFailed()) break;
student.printInformation();
ifs2.close();
int main()
test1();
```

```
cout<<"Test 1 complete"<<endl;</pre>
test2();
cout<<"Test 2 complete"<<endl;</pre>
test3();
cout<<"Test 3 complete"<<endl;</pre>
test4();
cout << "Test 4 complete" << endl;
test5();
cout<<"Test 5 complete"<<endl;</pre>
return 0;
 eg154.cpp (will compile)
#include<stdio.h>
#include<iostream>
#include<fstream>
using namespace std;
void addFriend()
char name[21];
int age;
char contactNumber[101];
cout<<"Enter name : ";</pre>
cin.getline(name,21); // user might feed space
cin.clear();
fflush(stdin);
cout << "Enter age: ";
cin>>age;
cin.clear();
fflush(stdin);
cout<<"Enter contact number : ";</pre>
cin.getline(contactNumber,21); // user might feed space
cin.clear();
fflush(stdin);
ofstream k;
k.open("friends.frn",ios::app);
k<<name;
k << "\n";
k<<age;
k<<" ":
k<<contactNumber;
k<<"\n";
k.close();
cout << "Friend added" << endl;
void displayListOfFriends()
```

```
char n[21];
char c[101];
int a;
ifstream g;
g.open("friends.frn");
if(g.fail())
cout << "No contacts" << endl;
return;
}
while(1)
g.getline(n,22);
if(g.fail()) break;
g>>a;
g.getline(c,102);
cout<<"Name: "<<n<<", Age: "<<a<endl;
cout<<"Contact number : "<<c<endl;</pre>
g.close();
int main()
int ch;
while(1)
cout << "1. Add friend" << endl;
cout << "2. Display list of friends " << endl;
cout << "3. Exit" << endl;
cout<<"Enter your choice : ";</pre>
cin>>ch;
cin.clear();
fflush(stdin);
if(ch==1) addFriend();
if(ch==2) displayListOfFriends();
if(ch==3) break;
}
return 0;
```

eg155.cpp (will compile)

```
#include<iostream>
#include<string.h>
#include<stdio.h>
#include<fstream>
using namespace std;
class Employee
```

```
{
private:
int id;
char name[21];
int age;
public:
Employee()
id=0;
age=0;
name[0]='\0';
Employee(const Employee &other)
this->id=id;
strcpy(this->name,other.name);
this->age=age;
Employee & operator=(Employee other)
this->id=other.id;
strcpy(this->name,other.name);
this->age=other.age;
return *this;
void setId(int id)
this->id=id;
int getId()
return this->id;
void setName(const char *name)
strcpy(this->name,name);
void getName(char *name)
strcpy(name,this->name);
void setAge(int age)
this->age=age;
int getAge()
```

```
return this->age;
int operator==(Employee &other)
return this->id==other.id;
int operator<(Employee &other)
return strcmp(this->name,other.name)<0;
int operator>(Employee &other)
return strcmp(this->name,other.name)>0;
int operator<=(Employee &other)
return strcmp(this->name,other.name)<=0;
int operator>=(Employee &other)
return strcmp(this->name,other.name)>=0;
int operator!=(Employee &other)
return strcmp(this->name,other.name)!=0;
};
void addEmployee()
int id;
cout << "Enter employee id.: ";
cin>>id;
cin.clear();
fflush(stdin);
if(id \le 0)
cout << "Invalid id. " << endl;
return;
ifstream e1;
e1.open("employees.data");
if(!e1.fail())
Employee employee;
while(1)
e1.read((char *)&employee,sizeof(employee));
```

```
if(e1.fail()) break;
if(id==employee.getId())
e1.close();
char name[21];
employee.getName(name);
cout<<"That id alloted to "<<name<<endl;
return;
e1.close();
char name[21];
int age;
cout<<"Enter name : ";</pre>
cin.getline(name,21);
cin.clear();
fflush(stdin);
cout<<"Enter age : ";</pre>
cin>>age;
cin.clear();
fflush(stdin);
char m;
cout << "Save (Y/N): ";
cin>>m;
cin.clear();
fflush(stdin);
if(m!='y' && m!='Y')
cout << "Employee not added" << endl;
return;
Employee employee;
employee.setId(id);
employee.setName(name);
employee.setAge(age);
ofstream file("employees.data",ios::app | ios::binary);
file.write((char *)&employee,sizeof(Employee));
file.close();
cout << "Employee added" << endl;
void displayListOfEmployees()
ifstream file;
file.open("employees.data",ios::binary);
if(file.fail())
```

```
cout << "No records" << endl;
return;
Employee employee;
int id,age;
char name[21];
while(1)
file.read((char *)&employee,sizeof(employee));
if(file.fail()) break;
id=employee.getId();
age=employee.getAge();
employee.getName(name);
cout << "Id: " << id << endl;
cout<<"Name : "<<name<<endl;</pre>
cout << "Age: " << age << endl;
file.close();
int main()
int ch;
while(1)
cout << "1. Add employee" << endl;
cout << "2. Display list of employees" << endl;
cout << "3. Exit" << endl;
cout << "Enter your choice: ";
cin>>ch;
cin.clear();
fflush(stdin);
if(ch==1) addEmployee();
if(ch==2) displayListOfEmployees();
if(ch==3) break;
return 0;
 Exception Handling
 eg156.cpp (will compile)
#include<iostream>
using namespace std;
int main()
int x,y,q,r;
cout << "Enter Dividend: ";
```

cin>>x;

```
cout<<"Enter Divisor:";
cin>>y;
q=x/y;
r=x%y;
cout<<"Quotient:"<<q<<endl;
cout<<"Remainder:"<<r<endl;
if(r==0)
{
 cout<<y<<" is factor of "<<x<<endl;
 cout<<y<<" x "<<q<<" = "<x<<endl;
}
else
{
 cout<<y<<" is not a factor of "<<x<<endl;
 cout<<y<< is not a factor of "<<x<<endl;
 cout<<y>< is not a factor of "<<x<<endl;
 cout</td>
```

eg157.cpp (will compile)

```
#include<iostream>
using namespace std;
int main()
int x,y,q,r;
cout << "Enter Dividend: ";
cin >> x;
cout<<"Enter Divisor:";</pre>
cin>>y;
if(y!=0)
q=x/y;
r=x\%y;
cout << "Quotient : " << q << endl;
cout << "Remainder: " << r << endl;
if(r==0)
cout << y << " is factor of " << x << endl;
cout<<y<<" x "<<q<<" = "<<x<<endl;
}
else
cout<<y<" is not a factor of "<<x<endl;
cout << y << " x " << q << " + " << r << " = " << x << endl;
else
```

```
{
cout << "Divisor cannot be "<< y << endl;
return 0;
 eg158.cpp (will compile)
#include<iostream>
using namespace std;
int main()
int x,y,q,r;
cout << "Enter Dividend: ";
cin>>x;
cout<<"Enter Divisor:";</pre>
cin>>y;
try
if(y==0)
throw y;
q=x/y;
r=x\%y;
cout<<"Quotient : "<<q<<endl;</pre>
cout << "Remainder: " << r << endl;
if(r==0)
cout<<y<" is factor of "<<x<<endl;
cout<<y<" x "<<q<<" = "<<x<endl;
}
else
cout<<y<" is not a factor of "<<x<endl;
cout<<y<" x "<<q<<" + "<<r<" = "<<x<<endl;
}catch(int e)
cout << "Divisor cannot be : " << e << endl;
return 0;
 eg159.cpp (will compile)
#include<iostream>
using namespace std;
void divide(int dividend,int divisor,int &quotient,int &remainder)
{
```

```
if(divisor==0)
throw divisor;
quotient=dividend/divisor;
remainder=dividend%divisor;
int main()
int x,y,q,r;
cout << "Enter Dividend: ";
cin>>x;
cout << "Enter Divisor: ";
cin>>y;
try
divide(x,y,q,r);
cout<<"Quotient : "<<q<<endl;</pre>
cout << "Remainder: " << r << endl;
if(r==0)
cout << v << " is factor of " << x << endl:
cout << y << " x " << q << " = " << x << endl;
else
cout<<y<" is not a factor of "<<x<endl;
cout << y << " x " << q << " + " << r << " = " << x << endl:
}catch(int e)
cout<<"Divisor cannot be : "<<e<endl:
return 0;
```

List of some predefined exception classes

```
exception: base class to all exceptions
logic_error inherits exception
the following classes inherit the logic_error
invalid_argument: should be used if the argument is of unacceptable nature
domain_error: should be used if the data or whatever falls outside the module domain
length_error: should be used if the data or whatever exceeds the required length
out_of_range: should be used in case something which is outside the range limits
future_error: is related to multithreading, we will deal with it later on
runtime_error inherits exception
the following classes inherit the runtime_error
```

```
range_error: should be used in case the result is cannot be represented in target type overflow_error: should be used in case the result is going beyond upper limit underflow_error: should be used in case the result is going lower than the lower limit regex_error: it is related to regular expressions library, we will deal with it later on system_error inherits runtime_error the following classes inherit system_error ios_base::failure: thrown by functions of input/output library filesystem::filesystem_error: thrown by functions of file system libray bad_typeid inherits exception: will generate of typeinfo gets called on a NULL pointer bad_cast inherits exception: will get generated if casting of reference fails bad_alloc inherits exception: will be generated if the memory allocataion fails
```

eg160.cpp (will compile)

```
#include<iostream>
using namespace std;
int main()
{
int r:
cout << "Enter your requirement: ";
cin>>r:
int *x;
try
x=\text{new int}[r];
int y,t;
for(y=0,t=0;y< r;y++)
cout << "Enter a number: ";
cin >> x[y];
t+=x[y];
cout << "Total is: " << t << endl;
delete ∏ x;
}catch(bad alloc &e)
cout<<"Invalid requirement, unable to allocate memory for "<<r<" int's"<<endl;
cout << e.what() << endl;
return 0;
```

eg161.cpp (will compile)

```
#include<iostream>
#include<typeinfo>
using namespace std;
class aaa
{
public:
```

```
virtual void sam(){}
class bbb:public aaa
public:
void sam(){}
};
class ccc:public aaa
public:
void sam(){}
int main()
aaa *a=NULL;
int ch;
cout << "Enter your choice (1. bbb), (2 ccc): ";
cin>>ch;
if(ch==1)
a=new bbb;
if(ch==2)
a=new ccc;
try
cout<<typeid(*a).name()<<endl;</pre>
catch(bad typeid &e)
cout<<e.what()<<endl;</pre>
return 0;
 eg162.cpp (will compile)
#include<iostream>
#include<stdexcept>
#include<string.h>
#include<climits>
using namespace std;
class ArithmeticException:public exception
private:
char *message;
```

```
public:
ArithmeticException(const char *message)
this->message=new char[strlen(message)+1];
strcpy(this->message,message);
ArithmeticException(const ArithmeticException &other)
this->message=new char[strlen(other.message)+1];
strcpy(this->message,other.message);
ArithmeticException & operator=(ArithmeticException other)
delete [] message;
this->message=new char[strlen(other.message)+1];
strcpy(this->message,other.message);
return *this;
virtual ~ArithmeticException() throw ()
delete [] message;
virtual const char* what() const throw ()
return this->message;
class Calculator
private:
Calculator() {}
public:
static float divide(int x,int y)
if(y==0) throw ArithmeticException("/ by zero");
return x/y;
static int multiply(int x,int y)
int z;
z=x*y;
if(z/y!=x) throw overflow error("Product will exceed the int limit");
return z;
static int add(int x,int y)
int z=x+y;
```

```
if(x>0 && y>0 && z<0) throw overflow error("Sum will exceed int limits");
if(x<0 \&\& y<0 \&\& z>0) throw underflow error("Sum will go below int limits");
return z;
}
static int substract(int x,int y)
int z=x-y;
return z;
};
int main()
int x,y,z;
try
cout << "Enter first number: ";
cin >> x;
cout << "Enter second number: ";
cin>>y;
cout<<"Sum: "<<x<" + "<<y<" = "<<Calculator::add(x,y)<<endl;
cout<<"Quotient : "<<x<" / "<<y<<" = "<<Calculator::divide(x,y)<<endl;
cout<<"Product : "<<x<<" x "<<v<" = "<<Calculator::multiply(x,y)<<endl;
cout << "Difference : " << x << " - " << y << " = " << Calculator::substract(x,y) << endl;
}catch(ArithmeticException &ae)
cout << ae. what() << endl;
catch(overflow error &oe)
cout<<oe.what()<<endl;</pre>
return 0;
 eg163.cpp (will compile)
#include<iostream>
#include<stdexcept>
#include<string.h>
#include<climits>
using namespace std;
class ArithmeticException:public exception
private:
char *message;
public:
ArithmeticException(const char *message)
```

Thinking Machines – C++ (Book one of three)

```
this->message=new char[strlen(message)+1];
strcpy(this->message,message);
ArithmeticException(const ArithmeticException &other)
this->message=new char[strlen(other.message)+1];
strcpy(this->message,other.message);
ArithmeticException & operator=(ArithmeticException other)
delete [] message;
this->message=new char[strlen(other.message)+1];
strcpy(this->message,other.message);
return *this;
virtual ~ArithmeticException() throw ()
delete [] message;
virtual const char* what() const throw ()
return this->message;
};
class Calculator
private:
Calculator() {}
public:
static float divide(int x,int y)
if(y==0) throw ArithmeticException("/ by zero");
return x/y;
static int multiply(int x,int y)
int z;
z=x*y;
if(z/y!=x) throw overflow error("Product will exceed the int limit");
return z;
static int add(int x,int y)
int z=x+y;
if(x>0 && y>0 && z<0) throw overflow error("Sum will exceed int limits");
if(x<0 && y<0 && z>0) throw underflow error("Sum will go below int limits");
return z;
```

```
}
static int substract(int x,int y)
int z=x-y;
return z;
};
int main()
int x,y,z;
try
cout << "Enter first number: ";
cin>>x:
cout << "Enter second number: ";
cin>>y;
cout << "Sum : " << x << " + " << y << " = " << Calculator::add(x,y) << endl;
cout<<"Quotient : "<<x<" / "<<y<" = "<<Calculator::divide(x,y)<<endl;
cout << "Product : " << x << " x " << y << " = " << Calculator::multiply(x,y) << endl;
cout << "Difference : " << x << " - " << y << " = " << Calculator::substract(x,y) << endl;
}catch(ArithmeticException &ae)
cout << ae. what() << endl;
catch(overflow error &oe)
cout << oe.what() << endl;
catch(...)
cout<<"Some problem"<<endl;</pre>
return 0;
 eg164.cpp (will compile)
#include<iostream>
#include<ctime>
using namespace std;
int main()
char months[12][4]={"Jan", "Feb", "Mar", "Apr", "May", "Jun", "Jul", "Aug", "Sep", "Oct", "Nov", "Dec"};
char weekDays[7][4]={"Sun","Mon","Tue","Wed","Thu","Fri","Sat"};
time t = time(0);
struct tm *now=localtime(&t);
int day=now->tm mday;
```

```
int month=now->tm mon+1;
int year=now->tm year+1900;
int hour=now->tm hour;
int min=now->tm min;
int sec=now->tm sec;
int weekDay=now->tm wday+1;
int dayOfYear=now->tm yday+1;
cout<<"Date & time is "<<day<<"/"<<month<<"/"<year<<", "<<hour<<":"<<min<<":"<<sec<<endl;
cout<<"Month in string form : "<<months[month-1]<<endl;</pre>
cout << "Week day string form : " << week Days [week Day-1] << end];
cout < "Today is " < day Of Year < " day of the year" < endl;
return 0;
 eg165.cpp (will compile)
#include<iostream>
#include<ctime>
#include<string.h>
#include<stdio.h>
using namespace std;
class Date
private:
int day, month, year;
int hour, minute, second;
int dayOfWeek;
int dayOfYear;
char shortMonth[12][4];
char longMonth[12][10];
char shortWeekDay[7][4];
char longWeekDay[7][10];
Date(int year,int month,int day,int dayOfWeek,int dayOfYear,int hour=0,int minute=0,int second=0)
setupStrings();
this->year=year;
this->month=month;
this->day=day;
this->hour=hour;
this->minute=minute;
this->second=second;
this->dayOfWeek=dayOfWeek;
this->dayOfYear=dayOfYear;
}
void setupStrings();
public:
Date()
```

```
//setupStrings();
time t = time(0);
struct tm *now=localtime(&t);
day=now->tm mday;
month=now->tm mon+1;
year=now->tm year+1900;
hour=now->tm hour;
minute=now->tm min;
second=now->tm sec;
dayOfWeek=now->tm wday+1;
dayOfYear=now->tm yday+1;
Date(const Date &other)
setupStrings();
this->year=other.year;
this->month=other.month;
this->day=other.day;
this->hour=other.hour;
this->minute=other.minute:
this->second=other.second;
this->dayOfWeek=other.dayOfWeek;
this->dayOfYear=other.dayOfYear;
Date & operator=(Date other)
this->year=other.year;
this->month=other.month;
this->day=other.day;
this->hour=other.hour;
this->minute=other.minute;
this->second=other.second:
this->dayOfWeek=other.dayOfWeek;
this->dayOfYear=other.dayOfYear;
return *this;
void getDateString(char *dateString)
sprintf(dateString,"%d/%d/%d",this->day,this->month,this->year);
void getTimeString(char *timeString)
sprintf(timeString, "%d:%d:%d", this->hour, this->minute, this->second);
int getDay()
return this->day;
```

```
int getMonth()
return this->month;
int getYear()
return this->year;
int getDayOfWeek()
return this->dayOfWeek;
int getDayOfYear()
return this->dayOfYear;
int getHour()
return this->hour;
int getMinute()
return this->minute;
int getSecond()
return this->second;
friend class Calendar;
void Date::setupStrings()
// setup short month names
strcpy(shortMonth[0],"Jan");
strcpy(shortMonth[1],"Feb");
strcpy(shortMonth[2],"Mar");
strcpy(shortMonth[3],"Apr");
strcpy(shortMonth[4],"May");
strcpy(shortMonth[5],"Jun");
strcpy(shortMonth[6],"Jul");
strcpy(shortMonth[7],"Aug");
strcpy(shortMonth[8],"Sep");
strcpy(shortMonth[9],"Oct");
strcpy(shortMonth[10],"Nov");
strcpy(shortMonth[11],"Dec");
//setup short week day names
```

```
strcpy(shortWeekDay[0],"Sun");
strcpy(shortWeekDay[1],"Mon");
strcpy(shortWeekDay[2],"Tue");
strcpy(shortWeekDay[3],"Wed");
strcpy(shortWeekDay[4],"Thu");
strcpy(shortWeekDay[5],"Fri");
strcpy(shortWeekDay[6],"Sat");
// setup long month names
strcpy(longMonth[0],"January");
strcpy(longMonth[1],"February");
strcpy(longMonth[2],"March");
strcpy(longMonth[3],"April");
strcpy(longMonth[4],"May");
strcpy(longMonth[5],"June");
strcpy(longMonth[6],"July");
strcpy(longMonth[7], "September");
strcpy(longMonth[9],"October");
strcpy(longMonth[10],"November");
strcpy(longMonth[11],"December");
// setup long week day names
strcpy(longWeekDay[0],"Sunday");
strcpy(longWeekDay[1], "Monday");
strcpy(longWeekDay[2],"Tuesday");
strcpy(longWeekDay[3],"Wednesday");
strcpy(longWeekDay[4],"Thursday");
strcpy(longWeekDay[5],"Friday");
strcpy(longWeekDay[6],"Saturday");
class Calendar
private:
Calendar(){}
static int getDayOfYear(int year,int month,int day)
int monthDays[12]=\{31,28,31,30,31,30,31,30,31,30,31\};
if((year\%4==0 \&\& year\%100!=0) || year\%400==0) monthDays[1]=29;
int x,v;
for(x=0,y=0;x\leq month-1;x++) y+=monthDays[x];
y += day;
return y;
static int getDayOfWeek(int year,int month,int day)
int baseDay=3; // 1 1 1901 was Tuesday (3)
int baseYear=1901;
int monthDays[12]={31,28,31,30,31,30,31,30,31,30,31};
int x;
```

```
int y=0;
for(x=baseYear;x<year;x++)</pre>
y+=((x\%4==0 \&\& x\%100!=0) || x\%400==0)?366:365;
if((year\%4==0 \&\& year\%100!=0) || year\%400==0) monthDays[1]=29;
for(x=0;x\leq month-1;x++) y+=monthDays[x];
v += dav:
int z=((y\%7)+2)\%7; // if start day of week is tue (3, 1-1-1901) then wee ends on Mon(2)
return z;
}
public:
static Date getInstance(int year,int month,int day,int hour=0,int minute=0,int second=0)
{
return
Date(year,month,day,getDayOfWeek(year,month,day),getDayOfYear(year,month,day),hour,minute,sec
ond);
}
};
int main()
Date d:
char dateString[21];
char timeString[21];
d.getDateString(dateString);
d.getTimeString(timeString);
cout<<"Now : "<<dateString<<", "<<timeString<<endl;</pre>
Date date2:
date2=Calendar::getInstance(2087,7,29);
date2.getDateString(dateString);
date2.getTimeString(timeString);
cout<<"Now : "<<dateString<<", "<<timeString<<endl;</pre>
cout<<date2.getDayOfWeek();</pre>
return 0;
```