

LAB MANUAL

to Accompany


Dean DeFino

Salisbury University

Michael Bardzell

Salisbury University


Boston San Francisco New York
London Toronto Sydney Tokyo Singapore Madrid
Mexico City Munich Paris Cape Town Hong Kong Montreal

Editorial Director
Acquisitions Editor
Program Manager
Editorial Assistant
Director of Marketing
Marcia Horton
Matt Goldstein
Kayla Smith-Tarbox
Kelsey Loanes
Christy Lesko
Marketing Assistant
Jon Bryant

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and Addison-Wesley was aware of a trademark claim, the designations have been printed in initial caps or all caps.

Copyright © 2015 Pearson Education, Inc.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. Printed in the United States of America. For information on obtaining permission for use of material in this work, please submit a written request to Pearson Education, Inc., Rights and Contracts Department, 75 Arlington Street, Suite 300, Boston, MA 02116, fax your request to 617-848-7047, or e-mail at http://www.pearsoned.com/legal/permissions.htm.

ISBN 0-133-77864-9 1 2 3 4 5 6 7 8 9 10—BB—11 10 09 08

Contents

Lab Manual Introduction vii

Fundamental Instructions 17

Learn the Environment That You Are Working In 7

LESSON SET 1 Introduction to Programming and the Translation Process 1

Lesson 1A 7 Pre-lab Reading Assignment 2 Computer Systems 2 LAB 1.1 Opening, Compiling and Running Your First Introduction to Programming 2 Program Translation Process 3 LAB 1.2 Compiling a Program with a Syntax Error 7 Integrated Environments 6 LAB 1.3 Running a Program with a Run Time Error 8 Pre-lab Writing Assignment 6 Lesson 1B 9 Fill-in-the-Blank Questions 6 LAB 1.4 Working with Logic Errors 9

LESSON SET 2 Introduction to the C++ Programming Language 13

Pre-lab Reading Assignment 14 Arithmetic Operators 19 The C++ Programming Language 14 Pre-lab Writing Assignment 19 Memory 15 Fill-in-the-Blank Questions 19 Variables and Constants 16 Lesson 2A 20 Identifiers in C++ 16 LAB 2.1 Working with the cout Statement 20 Data Types 16 LAB 2.2 Working with Constants, Variables and Arithmetic Integer Data Type 16 Operators 21 Floating Point Data Type 17 Lesson 2B 22 Character Data Type 17 LAB 2.3 Rectangle Area and Perimeter 22 Boolean Data Type 17 LAB 2.4 Working with Characters and Strings Assignment Operator 17

LAB 1.5 Writing Your First Program (Optional) 11

LESSON SET 3 Expressions, Input, Output and Data Type Conversions 25

Pre-lab Reading Assignment 26 Pre-lab Writing Assignment 32 Review of the cout Statement 26 Fill-in-the-Blank Questions 32 Input Instructions 26 Lesson 3A 33 Strings 27 LAB 3.1 Working with the cin Statement 33 Summary of storing and inputting strings 28 LAB 3.2 Formatting Output 35 Formatted Output 28 LAB 3.3 Arithmetic Operations and Math Functions 36 Expressions 29 Lesson 3B 37 Precedence Rules of Arithmetic Operations 29 LAB 3.4 Working with Type Casting 37 Converting Algebraic Expressions to C++ Expressions 30 LAB 3.5 Reading and Writing to a File 38 Data Type Conversions 30 LAB 3.6 Student Generated Code Assignments 39 Files 31

LESSON SET 4 Conditional Statements 41

Nested if Statements 44 Pre-lab Reading Assignment 42 Relational Operators 42 Logical Operators 45 The if Statement 42 The switch Statement 46 The if/else Statement 43 Character & string comparisons 47 The if/else if Statement 43 Pre-lab Writing Assignment 48 The Trailing else 44 Fill-in-the-Blank Questions 48

Lesson 4A 48

LAB 4.1 Working with Relational Operators and the

if Statement 48

LAB 4.2 if/else and Nested if Statements 49

LAB 4.3 Logical Operators 50

Lesson 4B 51

LAB 4.4 The switch Statement 51

LAB 4.5 Student Generated Code Assignments 52

LESSON SET 5 Loops and Files 55

Pre-lab Reading Assignment 56

Increment and Decrement Operator 56

The while Loop 56

Counters 58

Sentinel Values 59

Data Validation 60

The do-while Loop 60

The for Loop 61

Nested Loops 63

Files 64

Pre-lab Writing Assignment 65

Fill-in-the-Blank Questions 65

Lesson 5A 65

LAB 5.1 Working with the while Loop 65

LAB 5.2 Working with the do-while Loop 67

Lesson 5B 69

LAB 5.3 Working with the for Loop 69

LAB 5.4 Nested Loops 70

LAB 5.5 Reading and Writing to a File 72

LAB 5.5 Student Generated Code Assignments 73

LESSON SET 6.1 Introduction to Void Functions (Procedures) 75

Pre-lab Reading Assignment 76

Modules 76

Pass by Value 78

Pass by Reference 81

Pre-lab Writing Assignment 83

Fill-in-the-Blank Questions 83

Lesson 6.1A 84

LAB 6.1 Functions with No Parameters 84

LAB 6.2 Introduction to Pass by Value 84

Lesson 6.1B 86

LAB 6.3 Introduction to Pass by Reference 86

LAB 6.4 Student Generated Code Assignments 89

LESSON SET 6.2 Functions that Return a Value 91

Pre-lab Reading Assignment 92

Scope 92

Scope Rules 93

Static Local Variables 94

Default Arguments 94

Functions that Return a Value 96

Overloading Functions 99

Stubs and Drivers 99

Pre-lab Writing Assignment 101

Fill-in-the-Blank Questions 101

Lesson 6.2A 101

LAB 6.5 Scope of Variables 101

LAB 6.6 Parameters and Local Variables 104

Lesson 6.2B 106

LAB 6.7 Value Returning and Overloading Functions 106

LAB 6.8 Student Generated Code Assignments 110

LESSON SET 7 Arrays 113

Pre-lab Reading Assignment 114

One-Dimensional Arrays 114

Array Initialization 115

Array Processing 115

Arrays as Arguments 116

Two-Dimensional Arrays 121

Multi-Dimensional Arrays 122

Arrays of Strings 122

Pre-lab Writing Assignment 122

Fill-in-the-Blank Questions 122

Lesson 7A 123

LAB 7.1 Working with One-Dimensional Arrays 123

LAB 7.2 Strings as Arrays of Characters 126

Lesson 7B 129

LAB 7.3 Working with Two-Dimensional Arrays 129

LAB 7.4 Student Generated Code Assignments 134

LESSON SET 8 Searching and Sorting Arrays 137

Pre-lab Reading Assignment 138	Pre-lab Writing Assignment 148		
Search Algorithms 138	Fill-in-the-Blank Questions 148		
Linear Search 138	Lesson 8 149		
The Binary Search 140	LAB 8.1 Working with the Linear Search 149		
Sorting Algorithms 142	LAB 8.2 Working with the Binary Search 150		
The Bubble Sort 143	LAB 8.3 Working with Sorts 152		
The Selection Sort 145	LAB 8.4 Student Generated Code Assignments 15		

LESSON SET 9 Pointers 157

Pre-lab Reading Assignment 158	Pre-lab Writing Assignment 167					
Pointer Variables 158	Fill-in-the-Blank Questions 167					
Using the & Symbol 158	Lesson 9A 167					
Using the * Symbol 159 Using * and & Together 160 Arrays and Pointers 161 Dynamic Variables 162 Review of * and & 166	LAB 9.1 Introduction to Pointer Variables 167					
	LAB 9.2 Dynamic Memory 168 Lesson 9B 170 LAB 9.3 Dynamic Arrays 170					
					LAB 9.4 Student Generated Code Assignments 171	
					LECCON CET 40 Ct	7. 7

LESSON SET 10 Characters and Strings 175

Pre-lab Reading Assignment 176	Pre-lab Writing Assignment 186
Character Functions 176	Fill-in-the-Blank Questions 186
Character Case Conversion 177	Lesson 10 187
String Constants 178	LAB 10.1 Character Testing and String Validation 187
Storing Strings in Arrays 179	LAB 10.2 Case Conversion 190
Library Functions for Strings 179	LAB 10.3 Using getline() 192
The get and ignore functions 181	LAB 10.4 String Functions—strcat 193
Pointers and Strings 184	LAB 10.5 Student Generated Code Assignments 193

Pre-lab Reading Assignment 196	LESSON 11 A 205
Access to Structure Members 197	LAB 11.1 Working with Basic Structures 205
Arrays of Structures 200	LAB 11.2 Initializing Structures 206
Initializing Structures 201	LAB 11.3 Arrays of Structures 208
Hierarchical (Nested) Structures 202	LESSON 11 B 209
Structures and Functions 204	LAB 11.4 Nested Structures 209
Pre-lab Writing Assignment 205	LAB 11.5 Student Generated Code Assignments 211
Fill-in-the-Blank Questions 205	_

Random Access Files 228

LESSON SET 12 Advanced File Operations 213				
Pre-lab Reading Assignment 214 Review of Text Files 214 Opening Files 214 Reading from a File 215 Output Files 218 Files Used for Both Input and Output 219 Closing a File 220 Passing Files as Parameters to Functions 220	Pre-lab Writing Assignment 231 Fill-in-the-Blank Questions 231 Lesson 12A 231 LAB 12.1 Introduction to Files (Optional) 231 LAB 12.2 Files as Parameters and Character Data 233 Lesson 12B 235 LAB 12.3 Binary Files and the write Function 235 LAB 12.4 Random Access Files 238			
Review of Character Input 221 Binary Files 224 Files and Records 226	LAB 12.5 Student Generated Code Assignments 240			

LESSON SET 13 Introduction to Classes 243

Pre-lab Reading Assignment 244

Introduction to Object-Oriented Programming 244

Client and Implementation Files 246

Types of Objects 247

Implementations of Classes in C++ 247

Creation and Use of Objects 247

Implementation of Member Functions 248

Complete Program 251

Inline Member Functions 254

Introduction to Constructors 255

Constructor Definitions 256

Invoking a Constructor 256

Destructors 256

Arrays of Objects 258

Pre-lab Writing Assignment 260

Fill-in-the-Blank-Questions 260

Lesson 13A 261

LAB 13.1 Squares as a Class 261

LAB 13.2 The Circles as Class 263

Lesson 13.B 265

LAB 13.3 Arrays as Data Members of Classes 265

LAB 13.4 Arrays of Objects 267

LAB 13.5 Student Generated Code Assignment 269

APPENDIX A Visual C++ Environment 271

APPENDIX B UNIX 273

Index 277

Lab Manual Introduction

To the Student...

A closed laboratory in computer programming is a vital activity for helping you gain valuable programming skills. Programming cannot be learned by "spectators". In other words, you cannot become a skilled programmer simply by watching others do it. You must spend numerous hours working on programs yourself. A closed laboratory experience gives you the opportunity to edit, write, compile, build, and execute programs of varying length and complexity under the guidance of your instructor. You will be able to reinforce concepts learned in class with a "hands on" approach. Throughout the course, your programming skills should steadily progress by applying knowledge learned in class to the laboratory setting.

This lab manual is divided into chapters called "Lesson Sets". At the beginning of each lesson set you will see a Purpose section which outlines the goals and expected outcomes of the lesson. This is immediately followed by a Procedure section. The first two steps of this section ask you to complete the Pre-lab Reading and Pre-lab Writing Assignments as a prerequisite to attempting the labs. It is imperative that you do both assignments before coming to your lab session. The laboratory exercises assume you have read and understood the key points of the corresponding lesson. The Pre-lab Writing Assignment usually consists of 8 - 10 very simple fill in the blank questions. Once the Pre-lab Reading is complete, you should have no trouble completing these questions. Your instructor may choose to collect this assignment at the beginning of your lab session. Although each Pre-lab Reading Assignment gives a concise overview of key concepts from the corresponding chapter in the text, it is not a substitute for reading your text. The text develops ideas in much more detail and also covers certain topics that cannot be included in a closed lab due to time constraints. Hence, this lab manual should be used as a supplement, not a replacement, for the text.

Your instructor will tell you which lab assignments should be completed during the lab session and which should be completed outside of class for homework. Although a hard copy of all code used for the lab assignments is included at the end of each lesson set, the code is also included in electronic form on the Web at www.aw.com/cssupport, under author "Gaddis." You should use this code rather than re-typing it from scratch.

To the Instructor...

A closed laboratory in computer programming is a vital activity for helping students gain valuable programming skills under your guidance. Many different opinions concerning the content of such labs have been generated over the past few years, ranging from programming assignments to scheduled exercises using prepared materials. Although this manual emphasizes the latter approach and has pre-developed code for students to complete or edit, there are assignments

that ask each student to independently create small programs which may be assigned as lab activities or as post-lab homework. These student generated code assignments are not intended as a substitute for larger programming assignments. Rather, they are small programs designed to test students on the material given in the lessons. The length of the lab activities vary from fifty minutes to two hours, depending on the particular institution. For this reason, the manual is divided into "Lesson Sets", each consisting of two fifty to sixty minute lessons of lab work. A fifty minute lab session should be able to complete an individual lesson and a one and a half to two hour session should be enough time for an entire lesson set. These times refer to "average classes". It is of course impossible to set a time frame for each student in a given lab. It is natural that some advanced students may finish a little early, while others will need more than the suggested time frame. Each Lesson Set corresponds to a chapter from Starting Out with C++: From Control Structures through Objects, Eighth Edition, by Tony Gaddis. The one exception, however, is Chapter 6. This chapter deals with functions and the corresponding laboratory exercises are broken into two lesson

The lab exercises in each lesson set are generally very simple to start and then increase in difficulty. Consequently, the student generated code assignments, which ask students to write complete programs, are given at the end of the second lesson. Most lesson sets contain three such assignments, so you have some flexibility as to how many of these programs are written during the laboratory session. A few lessons do have one somewhat sophisticated (to a beginning programmer) student generated code assignment. Other programming assignments may also be found at the end of each chapter of the text.

Each lesson set consists of the following:

Pre-lab Reading Assignment. This will prepare the students for material presented in the lab. This section gives a good, but brief, review of the corresponding chapter of the text. Examples and sample code are provided throughout this section, some of which are used in the subsequent labs. Students should thus be required to read this section before coming to lab.

Pre-lab Writing Assignment. These consist of short and easy questions on the reading material so that you may make sure students completed the pre-lab reading.

Two Lessons of Lab Assignments. These are done during the lab time, one lesson per hour (or fifty minute period).

Supplements: The following items are available at Addison-Wesley's Instructor Resource Center. Visit the Instructor Resource Center at www.aw.com/irc to register for access.

- Solutions to the lab exercises
- Teacher's Notes which consist of the following:

Objectives for Students. These are similar to the Purpose section given at the beginning of each lesson set in the lab manual. However, the objectives listed are geared more for the lab work whereas the Purpose section in the manual refers to the Pre-lab Reading material as well. In some lessons they are the same.

Assumptions. This section gives a brief list of what students should already know before attempting the corresponding lab assignment. It is generally assumed that the students have completed and understood the previous lessons (although some of the later lessons can be skipped) and that they have read and understood the Pre-lab Reading Assignment for the current lesson.

Pre-lab Writing Assignment Solutions. This section contains the answers to the Pre-lab Writing Assignment.

Lab Assignments. This section first lists the labs and then gives a more detailed description of each lab. Labs are broken into the lessons in which they are assigned.

Each instructor is encouraged to pick and choose labs based on the needs of their individual classes. The following is a suggested outline for a 14 week course that meets in a closed lab once a week for 50-60 minutes. This allows you to still cover one chapter a week for most weeks. As a general rule, a one hour lab session is enough time to complete section A of each lesson set. Assignments from section B, including the student generated code assignments, could be given as homework assignments.

Week 1	Lesson Set 1	Lab 1.1	Lab 1.2	Lab 1.3	Lab 1.4 (Optional Homework)
Week 2	Lesson Set 2	Lab 2.1	Lab 2.2		Lab 2.4 (Optional Homework)
Week 3	Lesson Set 3	Lab 3.1	Lab 3.2	Lab 3.3	Lab 3.4 (Optional Homework)
Week 4	Lesson Set 4	Lab 4.1	Lab 4.2	Lab 4.3	Lab 4.4 (Optional Homework)
Week 5	Lesson Set 5	Lab 5.1	Lab 5.2		Lab 5.5 (Optional Homework)
Week 6	Lesson Set 6.1	Lab 6.1	Lab 6.2		Lab 6.3 (Optional Homework)
Week 7	Lesson Set 6.2	Lab 6.5	Lab 6.6		Lab 6.7 (Optional Homework)
Week 8	Lesson Set 7	Lab 7.1	Lab 7.2		Lab 7.3 (Optional Homework)
Week 9	Lesson Set 8	Lab 8.1	Lab 8.2		Lab 8.3 (Optional Homework)
Week 10	Lesson Set 9	Lab 9.1	Lab 9.2		Lab 9.3 (Optional Homework)
Week 11	Lesson Set 10	Lab 10.1	Lab 10.2	Lab 10.3	Lab 10.4 (Optional Homework)
Week 12	Lesson Set 11	Lab 11.1	Lab 11.2	Lab 11.3	Lab 11.4 (Optional Homework)
Week 13	Lesson Set 12	Lab 12.2	Lab 12.3		Lab 12.4 (Optional Homework)
Week 14	Lesson Set 13	Lab 13.1	Lab 13.3	Lab 13.4	Lab 13.2 (Optional Homework)

For a one semester course that meets 2 hours a week in a closed lab, one lesson set per week will cover the manual in a fourteen week semester.