Ninth Edition

PROBLEM SOLVING with

Ninth Edition

PROBLEM SOLVING with

Walter Savitch

UNIVERSITY OF CALIFORNIA, SAN DIEGO

CONTRIBUTOR

Kenrick Mock

UNIVERSITY OF ALASKA, ANCHORAGE

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto Delhi Mexico City São Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Editorial Director: Marcia Horton Acquisitions Editor: Matt Goldstein Program Manager: Kayla Smith-Tarbox Editorial Assistant: Kelsey Loanes

Marketing Coordinator: *Kathryn Ferranti* Production Director: *Erin Gregg* Managing Editor: *Scott Disanno*

Senior Operations Supervisor: Vincent Scelta

Operations Specialist: *Linda Sager* Cover Designer: *Joyce Wells*

Permissions Manager: *Timothy Nicholls* Image Permissions Manager: *Karen Sanatar*

Media Producer: Renata Butera

Media Project Manager: Wanda Rockwell

Full-Service Vendor: Hardik Popli, Cenveo® Publisher Services

Composition: Cenveo Publisher Services Printer/Binder: Courier/Westford

Cover Printer: Lehigh-Phoenix Color/Hagerstown

Credits and acknowledgments borrowed from other sources and reproduced, with permission, in this textbook appear on appropriate page within text.

Microsoft® and Windows® are registered trademarks of the Microsoft Corporation in the U.S.A. and other countries. Screen shots and icons reprinted with permission from the Microsoft Corporation. This book is not sponsored or endorsed by or affiliated with the Microsoft Corporation.

Copyright © 2015, 2012, 2009, 2007, 2005, 2003 Pearson Education, Inc. All rights reserved. Manufactured in the United States of America. This publication is protected by Copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission(s) to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, 501 Boylston Street, Suite 900, Boston, Massachusetts 02116.

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

Library of Congress Cataloging-in-Publication Data

Savitch, Walter I., 1943-

Problem solving with C++ / Walter Savitch; contributor, Kenrick Mock. -- Ninth edition.

pages cm Includes index.

ISBN-13: 978-0-13-359174-3 (alkaline paper) ISBN-10: 0-13-359174-3 (alkaline paper)

1. C++ (Computer program language) 2. Problem solving. I. Mock, Kenrick. II. Title.

QA76.73.C153S29 2014 005.13'3--dc23

2013048487

10 9 8 7 6 5 4 3 2 1—CW—15 14 13 12 11

ISBN 10: 0-13-359174-3 www.pearsonhighered.com ISBN 13: 978-0-13-359174-3

Preface

This book is meant to be used in a first course in programming and computer science using the C++ language. It assumes no previous programming experience and no mathematics beyond high school algebra.

If you have used the previous edition of this book, you should read the following section that explains the changes to this ninth edition and then you can skip the rest of this preface. If you are new to this book, the rest of this preface will give you an overview of the book.

Changes to the Ninth Edition

This ninth edition presents the same programming philosophy as the eighth edition. All of the material from the eighth edition remains, but with the following enhancements:

- End-of-chapter programs are now split into Practice Programs and Programming Projects. Practice Programs require a direct application of concepts presented in the chapter and solutions are usually short. Practice Programs are appropriate for laboratory exercises. Programming Projects require additional problem solving and solutions are generally longer than Practice Programs. Programming Projects are appropriate for homework problems.
- Introduction to C++11 in the context of C++98. Examples of C++11 content includes new integer types, the auto type, raw string literals, strong enumerations, nullptr, ranged for loop, conversion between strings and integers, member initializers, and constructor delegation.
- Additional material on sorting, secure programming (e.g., overflow, array out of bounds), and inheritance.
- Correction of errata.
- Twenty-one new Practice Programs and ten new Programming Projects.
- Ten new VideoNotes for a total of sixty-four VideoNotes. These VideoNotes walk students through the process of both problem solving and coding to help reinforce key programming concepts. An icon appears in the margin of the book when a VideoNote is available regarding the topic covered in the text.

If you are an instructor already using the eighth edition, you can continue to teach your course almost without change.

Flexibility in Topic Ordering

This book was written to allow instructors wide latitude in reordering the material. To illustrate this flexibility, we suggest two alternative ways to order

the topics. There is no loss of continuity when the book is read in either of these ways. To ensure this continuity when you rearrange material, you may need to move sections rather than entire chapters. However, only large sections in convenient locations are moved. To help customize a particular order for any class's needs, the end of this preface contains a dependency chart, and each chapter has a "Prerequisites" section that explains what material needs to be covered before each section in that chapter.

Reordering 1: Earlier Classes

To effectively design classes, a student needs some basic tools such as control structures and function definitions. This basic material is covered in Chapters 1 through 6. After completing Chapter 6, students can begin to write their own classes. One possible reordering of chapters that allows for such early coverage of classes is the following:

Basics: Chapters 1, 2, 3, 4, 5, and 6. This material covers all control structures, function definitions, and basic file I/O. Chapter 3, which covers additional control structures, could be deferred if you wish to cover classes as early as possible.

Classes and namespaces: Chapter 10, Sections 11.1 and 11.2 of Chapter 11, and Chapter 12. This material covers defining classes, friends, overloaded operators, and namespaces.

Arrays, strings and vectors: Chapters 7 and 8

Pointers and dynamic arrays: Chapter 9

Arrays in classes: Sections 11.3 and 11.4 of Chapter 11

Inheritance: Chapter 15

Recursion: Chapter 14 (Alternately, recursion may be moved to later in the course.)

Pointers and linked lists: Chapter 13

Any subset of the following chapters may also be used:

Exception handling: Chapter 16

Templates: Chapter 17

Standard Template Library: Chapter 18

Reordering 2: Classes Slightly Later but Still Early

This version covers all control structures and the basic material on arrays before doing classes, but classes are covered later than the previous ordering and slightly earlier than the default ordering.

Basics: Chapters 1, 2, 3, 4, 5, and 6. This material covers all control structures, function definitions, and the basic file I/O.

Arrays and strings: Chapter 7, Sections 8.1 and 8.2 of Chapter 8

Classes and namespaces: Chapter 10, Sections 11.1 and 11.2 of Chapter 11, and Chapter 12. This material covers defining classes, friends, overloaded operators, and namespaces.

Pointers and dynamic arrays: Chapter 9

Arrays in classes: Sections 11.3 and 11.4 of Chapter 11

Inheritance: Chapter 15

Recursion: Chapter 14. (Alternately, recursion may be moved to later in the

course.)

Vectors: Chapter 8.3

Pointers and linked lists: Chapter 13

Any subset of the following chapters may also be used:

Exception handling: Chapter 16

Templates: Chapter 17

Standard Template Library: Chapter 18

Accessibility to Students

It is not enough for a book to present the right topics in the right order. It is not even enough for it to be clear and correct when read by an instructor or other experienced programmer. The material needs to be presented in a way that is accessible to beginning students. In this introductory textbook, I have endeavored to write in a way that students find clear and friendly. Reports from the many students who have used the earlier editions of this book confirm that this style makes the material clear and often even enjoyable to students.

ANSI/ISO C++ Standard

This edition is fully compatible with compilers that meet the latest ANSI/ISO C++ standard. At the time of this writing the latest standard is C++11.

Advanced Topics

Many "advanced topics" are becoming part of a standard CS1 course. Even if they are not part of a course, it is good to have them available in the text as enrichment material. This book offers a number of advanced topics that can be integrated into a course or left as enrichment topics. It gives thorough coverage of C++ templates, inheritance (including virtual functions), exception handling, and the STL (Standard Template Library). Although this book uses libraries and teaches students the importance of libraries, it does not require any nonstandard libraries. This book uses only libraries that are provided with essentially all C++ implementations.

Dependency Chart

The dependency chart on the next page shows possible orderings of chapters and subsections. A line joining two boxes means that the upper box must be covered before the lower box. Any ordering that is consistent with this partial ordering can be read without loss of continuity. If a box contains a section number or numbers, then the box refers only to those sections and not to the entire chapter.

Summary Boxes

Each major point is summarized in a boxed section. These boxed sections are spread throughout each chapter.

Self-Test Exercises

Each chapter contains numerous Self-Test Exercises at strategic points. Complete answers for all the Self-Test Exercises are given at the end of each chapter.

VideoNotes

VideoNotes are designed for teaching students key programming concepts and techniques. These short step-by-step videos demonstrate how to solve problems from design through coding. VideoNotes allow for self-paced instruction with easy navigation including the ability to select, play, rewind, fast-forward, and stop within each VideoNote exercise.

Online Practice and Assessment with MyProgrammingLab

MyProgrammingLab helps students fully grasp the logic, semantics, and syntax of programming. Through practice exercises and immediate, personalized feedback, MyProgrammingLab improves the programming competence of beginning students who often struggle with the basic concepts and paradigms of popular high-level programming languages.

A self-study and homework tool, a MyProgrammingLab course consists of hundreds of small practice problems organized around the structure of this textbook. For students, the system automatically detects errors in the logic and syntax of their code submissions and offers targeted hints that enable students to figure out what went wrong—and why. For instructors, a comprehensive gradebook tracks correct and incorrect answers and stores the code inputted by students for review.

MyProgrammingLab is offered to users of this book in partnership with Turing's Craft, the makers of the CodeLab interactive programming exercise system. For a full demonstration, to see feedback from instructors and students, or to get started using MyProgrammingLab in your course, visit www.myprogramminglab.com.

DISPLAY P.1 Dependency Chart

Support Material

There is support material available to all users of this book and additional material available only to qualified instructors.

Materials Available to All Users of this Book

- Source Code from the book
- PowerPoint slides
- VideoNotes

To access these materials, go to: www.pearsonhighered.com/savitch

Resources Available to Qualified Instructors Only

Visit Pearson Education's instructor resource center at www.pearsonhighered .com/irc to access the following instructor resources:

- Instructor's Resource Guide—including chapter-by-chapter teaching hints, quiz questions with solutions, and solutions to many programming projects
- Test Bank and Test Generator
- PowerPoint Lectures—including programs and art from the text
- Lab Manual

Integrated Development Environment (IDE) Resource Kits

Instructors who adopt this text can order it for students with a kit containing five popular C++ IDEs (Microsoft® Visual Studio 2013 Express Edition, Dev C++, NetBeans, Eclipse, and CodeLite) and access to a Web site containing written and video tutorials for getting started in each IDE. For ordering information, please contact your campus Pearson Education representative.

Contact Us

Your comments, suggestions, questions, and corrections are always welcome. Please e-mail them to savitch.programming.cpp@gmail.com

Acknowledgments

Numerous individuals and groups have provided me with suggestions, discussions, and other help in preparing this textbook. Much of the first edition of this book was written while I was visiting the Computer Science Department at the University of Colorado in Boulder. The remainder of the writing on the first edition and the work on subsequent editions was done in the Computer Science and Engineering Department at the University of California, San Diego (UCSD). I am grateful to these institutions for providing a conducive environment for teaching this material and writing this book.

I extend a special thanks to all the individuals who have contributed critiques or programming projects for this or earlier editions and drafts of this book. In alphabetical order, they are: Alex Feldman, Amber Settle, Andrew Burt, Andrew Haas, Anne Marchant, Barney MacCabe, Bob Holloway, Bob Matthews, Brian R. King, Bruce Johnston, Carol Roberts, Charles Dowling, Claire Bono, Cynthia Martincic, David Feinstein, David Teague, Dennis Heckman, Donald Needham, Doug Cosman, Dung Nguyen, Edward Carr, Eitan M. Gurari, Ethan Munson, Firooz Khosraviyani, Frank Moore, Gilliean Lee, Huzefa Kagdi, James Stepleton, Jeff Roach, Jeffrey Watson, Jennifer Perkins, Jerry Weltman, Joe Faletti, Joel Cohen, John J. Westman, John Marsaglia, John Russo, Joseph Allen, Joseph D. Oldham, Jerrold Grossman, Jesse Morehouse, Karla Chaveau, Ken Rockwood, Larry Johnson, Len Garrett, Linda F. Wilson, Mal Gunasekera, Marianne Lepp, Matt Johnson, Michael Keenan, Michael Main, Michal Sramka, Naomi Shapiro, Nat Martin, Noah Aydin, Nisar Hundewale, Paul J. Kaiser, Paul Kube, Paulo Franca, Richard Borie, Scot Drysdale, Scott Strong, Sheila Foster, Steve Mahaney, Susanne Sherba, Thomas Judson, Walter A. Manrique, Wei Lian Chen, and Wojciech Komornicki.

I extend a special thanks to the many instructors who used early editions of this book. Their comments provided some of the most helpful reviewing that the book received.

Finally, I thank Kenrick Mock who implemented the changes in this edition. He had the almost impossible task of pleasing me, my editor, and his own sensibilities, and he did a superb job of it.

Walter Savitch

get with the programming

Through the power of practice and immediate personalized feedback, MyProgrammingLab improves your performance.

MyProgrammingLab[™]

Learn more at www.myprogramminglab.com

ALWAYS LEARNING PEARSON

Brief Contents

Table of Location of VideoNotes Inside front cover and inside back cover **Chapter 1** Introduction to Computers and C++ Programming 1 Chapter 2 C++ Basics 39 **Chapter 3** More Flow of Control 111 **Chapter 4** Procedural Abstraction and Functions That Return a Value 181 **Chapter 5** Functions for All Subtasks 251 **Chapter 6** I/O Streams as an Introduction to Objects and Classes 305 **Chapter 7** Arrays 377 **Chapter 8** Strings and Vectors 451 **Chapter 9 Pointers and Dynamic Arrays** 507 **Chapter 10 Defining Classes** 541 **Chapter 11** Friends, Overloaded Operators, and Arrays in Classes 619

```
Chapter 12 Separate Compilation and Namespaces 703
Chapter 13 Pointers and Linked Lists 739
Chapter 14 Recursion 789
Chapter 15 Inheritance 833
Chapter 16 Exception Handling 893
```

Chapter 17 Templates 925

Chapter 18 Standard Template Library 957

Appendices

- 1 **C++ Keywords** 1015
- 2 Precedence of Operators 1016
- 3 The ASCII Character Set 1018
- **4 Some Library Functions** 1019
- 5 Inline Functions 1026
- 6 Overloading the Array Index Square Brackets 1027
- 7 The this Pointer 1029
- 8 Overloading Operators as Member Operators 1032

Index 1034

Contents

Table of Location of VideoNotes

Inside front cover and inside back cover

Chapter 1 Introduction to Computers and C++ Programming 1

1.1 COMPUTER SYSTEMS 2

Hardware 2
Software 7
High-Level Languages 8
Compilers 9
History Note 12

1.2 PROGRAMMING AND PROBLEM-SOLVING 12

Algorithms 12 Program Design 15 Object-Oriented Programming 16 The Software Life Cycle 17

1.3 INTRODUCTION TO C++ 18

Origins of the C++ Language 18
A Sample C++ Program 19
Pitfall: Using the Wrong Slash in \n 23
Programming Tip: Input and Output Syntax 23
Layout of a Simple C++ Program 24
Pitfall: Putting a Space Before the include File Name 26
Compiling and Running a C++ Program 26
Pitfall: Compiling a C++11 program 27
Programming Tip: Getting Your Program to Run 27

1.4 TESTING AND DEBUGGING 29

Kinds of Program Errors 30

Pitfall: Assuming Your Program Is Correct 31

Chapter Summary 32
Answers to Self-Test Exercises 33
Practice Programs 35
Programming Projects 36

Chapter 2 C++ Basics 39

2.1 VARIABLES AND ASSIGNMENTS 40

Variables 40

Names: Identifiers 42 Variable Declarations 44 Assignment Statements 45 *Pitfall:* Uninitialized Variables 47

Programming Tip: Use Meaningful Names 49

2.2 INPUT AND OUTPUT 50

Output Using cout 50

Include Directives and Namespaces 52

Escape Sequences 53

Programming Tip: End Each Program with a \n or end 1 55

Formatting for Numbers with a Decimal Point 55

Input Using cin 56

Designing Input and Output 58

Programming Tip: Line Breaks in I/O 58

2.3 DATA TYPES AND EXPRESSIONS 60

The Types int and double 60

Other Number Types 62

C++11 Types 63

The Type char 64

The Type bool 66

Introduction to the Class string 66

Type Compatibilities 68

Arithmetic Operators and Expressions 69

Pitfall: Whole Numbers in Division 72

More Assignment Statements 74

2.4 SIMPLE FLOW OF CONTROL 74

A Simple Branching Mechanism 75

Pitfall: Strings of Inequalities 80

Pitfall: Using = in place of == 81

Compound Statements 82

Simple Loop Mechanisms 84
Increment and Decrement Operators 87
Programming Example: Charge Card Balance 89
Pitfall: Infinite Loops 90

2.5 PROGRAM STYLE 93

Indenting 93 Comments 93 Naming Constants 95

Chapter Summary 98
Answers to Self-Test Exercises 98
Practice Programs 103
Programming Projects 105

Chapter 3 More Flow of Control 111

3.1 USING BOOLEAN EXPRESSIONS 112

Evaluating Boolean Expressions 112

Pitfall: Boolean Expressions Convert to int Values 116

Enumeration Types (Optional) 119

3.2 MULTIWAY BRANCHES 120

Nested Statements 120

Programming Tip: Use Braces in Nested Statements 121

Multiway if-else Statements 123

Programming Example: State Income Tax 125

The switch Statement 128

Pitfall: Forgetting a break in a switch Statement 132

Using *switch* Statements for Menus 133

Blocks 135

Pitfall: Inadvertent Local Variables 138

3.3 MORE ABOUT C++ LOOP STATEMENTS 139

The while Statements Reviewed 139

Increment and Decrement Operators Revisited 141

The *for* Statement 144

Pitfall: Extra Semicolon in a for Statement 149

What Kind of Loop to Use 150

Pitfall: Uninitialized Variables and Infinite Loops 152

The *break* Statement 153

Pitfall: The break Statement in Nested Loops 154

3.4 DESIGNING LOOPS 155

Loops for Sums and Products 155 Ending a Loop 157 Nested Loops 160 Debugging Loops 162

Chapter Summary 165
Answers to Self-Test Exercises 166
Practice Programs 172
Programming Projects 174

Chapter 4 Procedural Abstraction and Functions That Return a Value 181

4.1 TOP-DOWN DESIGN 182

4.2 PREDEFINED FUNCTIONS 183

Using Predefined Functions 183
Random Number Generation 188
Type Casting 190
Older Form of Type Casting 192
Pitfall: Integer Division Drops the Fractional Part 192

4.3 PROGRAMMER-DEFINED FUNCTIONS 193

Function Definitions 193

Functions That Return a Boolean Value 199

Alternate Form for Function Declarations 199

Pitfall: Arguments in the Wrong Order 200

Function Definition–Syntax Summary 201

More About Placement of Function Definitions 202

Programming Tip: Use Function Calls in Branching Statements 203

4.4 PROCEDURAL ABSTRACTION 204

The Black-Box Analogy 204

Programming Tip: Choosing Formal Parameter Names 207

Programming Tip: Nested Loops 208

Case Study: Buying Pizza 211

Programming Tip: Use Pseudocode 217

4.5 SCOPE AND LOCAL VARIABLES 218

The Small Program Analogy 218

Programming Example: Experimental Pea Patch 221

Global Constants and Global Variables 221 Call-by-Value Formal Parameters Are Local Variables 224 Block Scope 226 Namespaces Revisited 227

4.6 OVERLOADING FUNCTION NAMES 232

Programming Example: The Factorial Function 230

Introduction to Overloading 232

Programming Example: Revised Pizza-Buying Program 235

Automatic Type Conversion 238

Chapter Summary 240
Answers to Self-Test Exercises 240
Practice Programs 245
Programming Projects 247

Chapter 5 Functions for All Subtasks 251

5.1 *void* FUNCTIONS 252

Definitions of *void* Functions 252

Programming Example: Converting Temperatures 255

return Statements in *void* Functions 255

5.2 CALL-BY-REFERENCE PARAMETERS 259

A First View of Call-by-Reference 259
Call-by-Reference in Detail 262
Programming Example: The swap_values Function 267
Mixed Parameter Lists 268
Programming Tip: What Kind of Parameter to Use 269
Pitfall: Inadvertent Local Variables 270

5.3 USING PROCEDURAL ABSTRACTION 273

Functions Calling Functions 273
Preconditions and Postconditions 275
Case Study: Supermarket Pricing 276

5.4 TESTING AND DEBUGGING FUNCTIONS 281

Stubs and Drivers 282

5.5 GENERAL DEBUGGING TECHNIQUES 287

Keep an Open Mind 287 Check Common Errors 287 Localize the Error 288
The assert Macro 290

Chapter Summary 292
Answers to Self-Test Exercises 293
Practice Programs 296
Programming Projects 299

Chapter 6 I/O Streams as an Introduction to Objects and Classes 305

6.1 STREAMS AND BASIC FILE I/O 306

Why Use Files for I/O? 307

File I/O 308

Introduction to Classes and Objects 312

Programming Tip: Check Whether a File Was Opened Successfully 314

Techniques for File I/O 316

Appending to a File (Optional) 320

File Names as Input (Optional) 321

6.2 TOOLS FOR STREAM I/O 323

Formatting Output with Stream Functions 323

Manipulators 329

Streams as Arguments to Functions 332

Programming Tip: Checking for the End of a File 332

A Note on Namespaces 335

Programming Example: Cleaning Up a File Format 336

6.3 CHARACTER I/O 338

The Member Functions get and put 338
The putback Member Function (Optional) 342
Programming Example: Checking Input 343
Pitfall: Unexpected '\n' in Input 345
Programming Example: Another new_1 ine Function 347
Default Arguments for Functions (Optional) 348
The eof Member Function 353
Programming Example: Editing a Text File 355
Predefined Character Functions 356

Pitfall: toupper and tolower Return Values 358

Chapter Summary 360 Answers to Self-Test Exercises 361 Practice Programs 368 Programming Projects 370

Chapter 7 Arrays 377

7.1 INTRODUCTION TO ARRAYS 378

Declaring and Referencing Arrays 378 Programming Tip: Use for Loops with Arrays 380 Pitfall: Array Indexes Always Start with Zero 380 Programming Tip: Use a Defined Constant for the Size of an Array 380 Arrays in Memory 382

Pitfall: Array Index Out of Range 383

Initializing Arrays 386

Programming Tip: C++11 Range-Based for Statement 386

7.2 ARRAYS IN FUNCTIONS 389

Indexed Variables as Function Arguments 389 Entire Arrays as Function Arguments 391 The const Parameter Modifier 394 Pitfall: Inconsistent Use of const Parameters 397 Functions That Return an Array 397 Case Study: Production Graph 398

7.3 PROGRAMMING WITH ARRAYS 411

Partially Filled Arrays 411

Programming Tip: Do Not Skimp on Formal Parameters 414

Programming Example: Searching an Array 414 Programming Example: Sorting an Array 417 Programming Example: Bubble Sort 421

7.4 MULTIDIMENSIONAL ARRAYS 424

Multidimensional Array Basics 425 Multidimensional Array Parameters 425 Programming Example: Two-Dimensional Grading Program 427

Pitfall: Using Commas Between Array Indexes 431

Chapter Summary 432
Answers to Self-Test Exercises 433
Practice Programs 437
Programming Projects 439

Chapter 8 Strings and Vectors 451

8.1 AN ARRAY TYPE FOR STRINGS 453

C-String Values and C-String Variables 453

Pitfall: Using = and == with C Strings 456

Other Functions in <cstring> 458

Pitfall: Copying past the end of a C-string using strcpy 461

C-String Input and Output 464

C-String-to-Number Conversions and Robust Input 466

8.2 THE STANDARD string CLASS 472

Introduction to the Standard Class string 472
I/O with the Class string 475
Programming Tip: More Versions of getline 478
Pitfall: Mixing cin >> variable; and getline 479
String Processing with the Class string 480
Programming Example: Palindrome Testing 484
Converting Between string Objects and C Strings 487
Converting Between Strings and Numbers 488

8.3 **VECTORS** 489

Vector Basics 489

Pitfall: Using Square Brackets Beyond the Vector Size 492

Programming Tip: Vector Assignment Is Well Behaved 493

Efficiency Issues 493

Chapter Summary 495
Answers to Self-Test Exercises 495
Practice Programs 497
Programming Projects 498

Chapter 9 Pointers and Dynamic Arrays 507

9.1 POINTERS 508

Pointer Variables 509 Basic Memory Management 516 Pitfall: Dangling Pointers 517Static Variables and Automatic Variables 518Programming Tip: Define Pointer Types 518

9.2 DYNAMIC ARRAYS 521

Array Variables and Pointer Variables 521 Creating and Using Dynamic Arrays 522 Pointer Arithmetic (*Optional*) 528 Multidimensional Dynamic Arrays (*Optional*) 530

Chapter Summary 532
Answers to Self-Test Exercises 532
Practice Programs 533
Programming Projects 534

Chapter 10 Defining Classes 541

10.1 STRUCTURES 542

Structures for Diverse Data 542

Pitfall: Forgetting a Semicolon in a Structure Definition 547

Structures as Function Arguments 548

Programming Tip: Use Hierarchical Structures 549

Initializing Structures 551

10.2 CLASSES 554

Defining Classes and Member Functions 554
Public and Private Members 559
Programming Tip: Make All Member Variables Private 567

Programming Tip: Define Accessor and Mutator Functions 567

Programming Tip: Use the Assignment Operator

with Objects 569

Programming Example: BankAccount Class—Version 1 570

Summary of Some Properties of Classes 574

Constructors for Initialization 576

Programming Tip: Always Include a Default Constructor 584

Pitfall: Constructors with No Arguments 585

Member Initializers and Constructor Delegation in C++11 587

10.3 ABSTRACT DATA TYPES 588

Classes to Produce Abstract Data Types 589

Programming Example: Alternative Implementation of a Class 593

10.4 INTRODUCTION TO INHERITANCE 598

Derived Classes 599
Defining Derived Classes 600

Chapter Summary 604
Answers to Self-Test Exercises 605
Practice Programs 611
Programming Projects 612

Chapter 11 Friends, Overloaded Operators, and Arrays in Classes 619

11.1 FRIEND FUNCTIONS 620

Programming Example: An Equality Function 620

Friend Functions 624

Programming Tip: Define Both Accessor Functions and Friend

Functions 626

Programming Tip: Use Both Member and Nonmember

Functions 628

Programming Example: Money Class (Version 1) 628 Implementation of digit_to_int (Optional) 635 Pitfall: Leading Zeros in Number Constants 636

The *const* Parameter Modifier 638

Pitfall: Inconsistent Use of const 639

11.2 OVERLOADING OPERATORS 643

Overloading Operators 644

Constructors for Automatic Type Conversion 647

Overloading Unary Operators 649

Overloading >> and << 650

11.3 ARRAYS AND CLASSES 660

Arrays of Classes 660 Arrays as Class Members 664

Programming Example: A Class for a Partially Filled Array 665

11.4 CLASSES AND DYNAMIC ARRAYS 667

Programming Example: A String Variable Class 668

Destructors 671

Pitfall: Pointers as Call-by-Value Parameters 674

Copy Constructors 675
Overloading the Assignment Operator 680
Chapter Summary 683
Answers to Self-Test Exercises 683
Practice Programs 693

Chapter 12 Separate Compilation and Namespaces 703

12.1 SEPARATE COMPILATION 704

Programming Projects 694

ADTs Reviewed 705

Case Study: DigitalTime —A Class Compiled Separately 706

Using #ifndef 715

Programming Tip: Defining Other Libraries 718

12.2 NAMESPACES 719

Namespaces and using Directives 719
Creating a Namespace 721
Qualifying Names 724
A Subtle Point About Namespaces (Optional) 725
Unnamed Namespaces 726
Programming Tip: Choosing a Name for a Namespace 731
Pitfall: Confusing the Global Namespace and the Unnamed Namespace 732

Chapter Summary 733
Answers to Self-Test Exercises 734
Practice Programs 736
Programming Projects 738

Chapter 13 Pointers and Linked Lists 739

13.1 NODES AND LINKED LISTS 740

Nodes 740
nullptr 745
Linked Lists 746
Inserting a Node at the Head of a List 747
Pitfall: Losing Nodes 750
Searching a Linked List 751

Pointers as Iterators 755
Inserting and Removing Nodes Inside a List 755
Pitfall: Using the Assignment Operator with Dynamic
Data Structures 757
Variations on Linked Lists 760
Linked Lists of Classes 762

13.2 STACKS AND QUEUES 765

Stacks 765

Programming Example: A Stack Class 766

Queues 771

Programming Example: A Queue Class 772

Chapter Summary 776
Answers to Self-Test Exercises 776
Practice Programs 779
Programming Projects 780

Chapter 14 Recursion 789

14.1 RECURSIVE FUNCTIONS FOR TASKS 791

Case Study: Vertical Numbers 791
A Closer Look at Recursion 797
Pitfall: Infinite Recursion 799
Stacks for Recursion 800
Pitfall: Stack Overflow 802
Recursion Versus Iteration 802

14.2 RECURSIVE FUNCTIONS FOR VALUES 804

General Form for a Recursive Function That Returns a Value 804 *Programming Example:* Another Powers Function 804

14.3 THINKING RECURSIVELY 809

Recursive Design Techniques 809

Case Study: Binary Search—An Example of Recursive Thinking 810

Programming Example: A Recursive Member Function 818

Chapter Summary 822
Answers to Self-Test Exercises 822
Practice Programs 827
Programming Projects 827

Chapter 15 Inheritance 833

15.1 INHERITANCE BASICS 834

Derived Classes 837

Constructors in Derived Classes 845

Pitfall: Use of Private Member Variables from the Base Class 848

Pitfall: Private Member Functions Are Effectively Not Inherited 850

The protected Qualifier 850

Redefinition of Member Functions 853

Redefining Versus Overloading 856

Access to a Redefined Base Function 858

15.2 INHERITANCE DETAILS 859

Functions That Are Not Inherited 859

Assignment Operators and Copy Constructors in Derived Classes 860

Destructors in Derived Classes 861

15.3 POLYMORPHISM 862

Late Binding 863

Virtual Functions in C++ 864

Virtual Functions and Extended Type Compatibility 869

Pitfall: The Slicing Problem 873

Pitfall: Not Using Virtual Member Functions 874

Pitfall: Attempting to Compile Class Definitions Without

Definitions for Every Virtual Member Function 875

Programming Tip: Make Destructors Virtual 875

Chapter Summary 877

Answers to Self-Test Exercises 877

Practice Programs 881

Programming Projects 884

Chapter 16 Exception Handling 893

16.1 EXCEPTION-HANDLING BASICS 895

A Toy Example of Exception Handling 895

Defining Your Own Exception Classes 904

Multiple Throws and Catches 904

Pitfall: Catch the More Specific Exception First 908

Programming Tip: Exception Classes Can Be Trivial 909

Throwing an Exception in a Function 909

Exception Specification 911

Pitfall: Exception Specification in Derived Classes 913

16.2 PROGRAMMING TECHNIQUES FOR EXCEPTION HANDLING 914

When to Throw an Exception 914

Pitfall: Uncaught Exceptions 916

Pitfall: Nested try-catch Blocks 916

Pitfall: Overuse of Exceptions 916

Exception Class Hierarchies 917

Testing for Available Memory 917

Rethrowing an Exception 918

Chapter Summary 918
Answers to Self-Test Exercises 918
Practice Programs 920
Programming Projects 921

Chapter 17 Templates 925

17.1 TEMPLATES FOR ALGORITHM ABSTRACTION 926

Templates for Functions 927

Pitfall: Compiler Complications 931

Programming Example: A Generic Sorting Function 933

Programming Tip: How to Define Templates 937

Pitfall: Using a Template with an Inappropriate Type 938

17.2 TEMPLATES FOR DATA ABSTRACTION 939

Syntax for Class Templates 939

Programming Example: An Array Class 942

Chapter Summary 949

Answers to Self-Test Exercises 949

Practice Programs 953

Programming Projects 953

Chapter 18 Standard Template Library 957

18.1 ITERATORS 959

using Declarations 959 Iterator Basics 960 Programming Tip: Use auto to Simplify Variable Declarations 964

Pitfall: Compiler Problems 964

Kinds of Iterators 966

Constant and Mutable Iterators 970

Reverse Iterators 971

Other Kinds of Iterators 972

18.2 CONTAINERS 973

Sequential Containers 974

Pitfall: Iterators and Removing Elements 978

Programming Tip: Type Definitions in Containers 979

Container Adapters stack and queue 979

Associative Containers set and map 983

Programming Tip: Use Initialization, Ranged For,

and auto with Containers 990

Efficiency 990

18.3 GENERIC ALGORITHMS 991

Running Times and Big-O Notation 992

Container Access Running Times 995

Nonmodifying Sequence Algorithms 997

Container Modifying Algorithms 1001

Set Algorithms 1003

Sorting Algorithms 1004

Chapter Summary 1005

Answers to Self-Test Exercises 1005

Practice Programs 1007

Programming Projects 1008

APPENDICES

- 1 C++ Keywords 1015
- **2 Precedence of Operators** 1016
- 3 The ASCII Character Set 1018
- 4 Some Library Functions 1019
- 5 Inline Functions 1026
- **6 Overloading the Array Index Square Brackets** 1027
- 7 The this Pointer 1029
- **8 Overloading Operators as Member Operators** 1032

INDEX 1034