STARTING OUT WITH


From Control Structures through Objects

EIGHTH EDITION

STARTING OUT WITH


From Control Structures through Objects

EIGHTH EDITION

Tony Gaddis

Haywood Community College

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 Director of Marketing: Christy Lesko Marketing Coordinator: Kathryn Ferranti Marketing Assistant: Jon Bryant Senior Managing Editor: Scott Disanno Senior Project Manager: Marilyn Lloyd Operations Supervisor: Vincent Scelta Operations Specialist: Linda Sager Art Director, Cover: Jayne Conte Text Designer: Joyce Cosentino Wells Cover Designer: Bruce Kenselaar
Manager, Visual Research: Karen Sanatar
Permissions Supervisor: Michael Joyce
Permission Administrator: Jenell Forschler
Cover Image: Sergio37_120/Fotolia
Media Project Manager: Renata Butera
Full-Service Project Manager: Jogender Taneja
Aptara®, Inc.
Full-Service Vendor: Aptara®, Inc.

Full-Service Vendor: Aptara[®], Inc. Printer/Binder: Courier Kendallville

Cover Printer: Lehigh-Phoenix Color/Hagerstown

Credits and acknowledgments borrowed from other sources and reproduced, with permission, appear on the Credits page in the endmatter of this textbook.

Copyright © 2015, 2012, 2009 Pearson Education, Inc., publishing as Addison-Wesley 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, One Lake Street, Upper Saddle River, New Jersey 07458 or you may fax your request to 201 236-3290.

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

Gaddis, Tony.

Starting out with C++ : from control structures through objects/Tony Gaddis.—Eighth edition. pages cm

Includes bibliographical references and index.

Online the following appendices are available at www.pearsonhighered.com/gaddis: Appendix D: Introduction to flowcharting; Appendix E: Using UML in class design; Appendix F: Namespaces; Appendix G: Writing managed C++ code for the .net framework; Appendix H: Passing command line arguments; Appendix I: Header file and library function reference; Appendix J: Binary numbers and bitwise operations; Appendix K: Multi-source file programs; Appendix L: Stream member functions for formatting; Appendix M: Introduction to Microsoft Visual C++ 2010 express edition; Appendix N: Answers to checkpoints; and Appendix O: Solutions to odd-numbered review questions.

ISBN-13: 978-0-13-376939-5 ISBN-10: 0-13-376939-9

1. C++ (Computer program language) I. Title. II. Title: From control structures through objects. QA76.73.C153G33 2014b 005.13'3—dc23

2014000213

10 9 8 7 6 5 4 3 2 1


ISBN 13: 978-0-13-376939-5 ISBN 10: 0-13-376939-9

Contents at a Glance

Preface xv

CHAPTER 1	Introduction to Computers and Programming 1
CHAPTER 2	Introduction to C++ 27
CHAPTER 3	Expressions and Interactivity 83
CHAPTER 4	Making Decisions 149
CHAPTER 5	Loops and Files 227
CHAPTER 6	Functions 299
CHAPTER 7	Arrays 375
CHAPTER 8	Searching and Sorting Arrays 457
CHAPTER 9	Pointers 495
CHAPTER 10	Characters, C-Strings, and More About the string Class 547
CHAPTER 11	Structured Data 599
CHAPTER 12	Advanced File Operations 657
CHAPTER 13	Introduction to Classes 711
CHAPTER 14	More About Classes 811
CHAPTER 15	Inheritance, Polymorphism, and Virtual Functions 891
CHAPTER 16	Exceptions, Templates, and the Standard Template Library (STL) 971
CHAPTER 17	Linked Lists 1025
CHAPTER 18	Stacks and Queues 1063
CHAPTER 19	Recursion 1121
CHAPTER 20	Binary Trees 1155
	Appendix A: Getting Started with Alice 1185
	Appendix B: The ASCII Character Set 1211
	Appendix C: Operator Precedence and Associativity 1213
	Ouick References 1215

Index 1217 Credit 1237

Online

The following appendices are available at www.pearsonhighered.com/gaddis.

Appendix D: Introduction to Flowcharting

Appendix E: Using UML in Class Design

Appendix F: Namespaces

Appendix G: Passing Command Line Arguments

Appendix H: Header File and Library Function Reference

Appendix I: Binary Numbers and Bitwise Operations

Appendix J: Multi-Source File Programs

Appendix K: Stream Member Functions for Formatting

Appendix L: Answers to Checkpoints

Appendix M: Solutions to Odd-Numbered Review Questions

Contents

Preface xv

CHAPTER 1	Introduction to Computers and Programming 1
1.1	Why Program? 1
1.2	Computer Systems: Hardware and Software 2
1.3	Programs and Programming Languages 8
1.4	What Is a Program Made of? 14
1.5	Input, Processing, and Output 17
1.6	The Programming Process 18
1.7	Procedural and Object-Oriented Programming 22
CHAPTER 2	Introduction to C++ 27
2.1	The Parts of a C++ Program 27
2.2	The cout Object 31
2.3	
2.4	Variables and Literals 37
2.5	Identifiers 41
2.6	Integer Data Types 42
2.7	The char Data Type 48
2.8	The C++ string Class 52
2.9	Floating-Point Data Types 54
2.10	The bool Data Type 57
2.11	Determining the Size of a Data Type 58
2.12	Variable Assignments and Initialization 59
2.13	Scope 61
2.14	Arithmetic Operators 61
2.15	<u> -</u>
2.16	Named Constants 71
2.17	Programming Style 73

CHAPTER 3	Expressions and Interactivity 83
3.1	The cin Object 83
3.2	Mathematical Expressions 89
3.3	When You Mix Apples and Oranges: Type Conversion 98
3.4	Overflow and Underflow 100
3.5	Type Casting 101
3.6	Multiple Assignment and Combined Assignment 104
3.7	Formatting Output 108
3.8	Working with Characters and string Objects 118
3.9	More Mathematical Library Functions 124
3.10	Focus on Debugging: Hand Tracing a Program 130
3.11	Focus on Problem Solving: A Case Study 132
CHAPTER 4	Making Decisions 149
4.1	Relational Operators 149
4.2	The if Statement 154
4.3	Expanding the if Statement 162
4.4	The if/else Statement 166
4.5	Nested if Statements 169
4.6	The if/else if Statement 176
4.7	Flags 181
4.8	Logical Operators 182
4.9	Checking Numeric Ranges with Logical Operators 189
4.10	Menus 190
4.11	Focus on Software Engineering: Validating User Input 193
4.12	Comparing Characters and Strings 195
4.13	The Conditional Operator 199
4.14	The switch Statement 202
4.15	More About Blocks and Variable Scope 211
CHAPTER 5	Loops and Files 227
5.1	The Increment and Decrement Operators 227
5.2	Introduction to Loops: The while Loop 232
5.3	Using the while Loop for Input Validation 239
5.4	Counters 241
5.5	The do-while Loop 242
5.6	The for Loop 247
5.7	Keeping a Running Total 257
5.8	Sentinels 260
5.9	Focus on Software Engineering: Deciding Which Loop to Use 261
5.10	Nested Loops 262
5.11	Using Files for Data Storage 265
5.12	Optional Topics: Breaking and Continuing a Loop 284
CHAPTER 6	Functions 299
6.1	Focus on Software Engineering: Modular Programming 299
6.2	Defining and Calling Functions 300
6.3	Function Prototypes 309
6.4	Sending Data into a Function 311

6.5 6.6 6.7 6.8 6.9 6.10 6.11 6.12 6.13 6.14 6.15 6.16	Passing Data by Value 316 Focus on Software Engineering: Using Functions in a Menu-Driven Program 318 The return Statement 322 Returning a Value from a Function 324 Returning a Boolean Value 332 Local and Global Variables 334 Static Local Variables 342 Default Arguments 345 Using Reference Variables as Parameters 348 Overloading Functions 354 The exit() Function 358 Stubs and Drivers 361
CHAPTER 7	Arrays 375
7.1 7.2 7.3 7.4 7.5 7.6 7.7 7.8 7.9 7.10 7.11	Arrays Hold Multiple Values 375 Accessing Array Elements 377 No Bounds Checking in C++ 384 Array Initialization 387 The Range-Based for Loop 392 Processing Array Contents 396 Focus on Software Engineering: Using Parallel Arrays 404 Arrays as Function Arguments 407 Two-Dimensional Arrays 418 Arrays with Three or More Dimensions 425 Focus on Problem Solving and Program Design: A Case Study 427 If You Plan to Continue in Computer Science: Introduction to the STL vector 429
CHAPTER 8	Searching and Sorting Arrays 457
8.1 8.2 8.3 8.4 8.5	Focus on Software Engineering: Introduction to Search Algorithms Focus on Problem Solving and Program Design: A Case Study 463 Focus on Software Engineering: Introduction to Sorting Algorithms Focus on Problem Solving and Program Design: A Case Study 477 If You Plan to Continue in Computer Science: Sorting and Searching vectors 485
CHAPTER 9	Pointers 495
9.1 9.2 9.3 9.4 9.5 9.6 9.7 9.8 9.9 9.10	Getting the Address of a Variable 495 Pointer Variables 497 The Relationship Between Arrays and Pointers 504 Pointer Arithmetic 508 Initializing Pointers 510 Comparing Pointers 511 Pointers as Function Parameters 513 Focus on Software Engineering: Dynamic Memory Allocation 522 Focus on Software Engineering: Returning Pointers from Functions 526 Using Smart Pointers to Avoid Memory Leaks 533 Focus on Problem Solving and Program Design: A Case Study 536

CHAPTER 10	Characters, C-Strings, and More About the string Class 547
10.1	Character Testing 547
10.2	Character Case Conversion 551
10.3	C-Strings 554
10.4	Library Functions for Working with C-Strings 558
10.5	C-String/Numeric Conversion Functions 569
10.6	Focus on Software Engineering: Writing Your Own
10.	C-String-Handling Functions 575
10.7	More About the C++ string Class 581
10.8	Focus on Problem Solving and Program Design: A Case Study 590
CHAPTER 11	Structured Data 599
11.1	Abstract Data Types 599
11.2	Focus on Software Engineering: Combining Data into Structures 601
11.3	Accessing Structure Members 604
11.4	Initializing a Structure 608
11.5	Arrays of Structures 611
11.6	Focus on Software Engineering: Nested Structures 613
11.7	Structures as Function Arguments 617
11.8	Returning a Structure from a Function 620
11.9	Pointers to Structures 623
11.10	Focus on Software Engineering: When to Use ., When to Use ->, and When to Use * 626
11.11	Unions 628
11.11	Enumerated Data Types 632
11.12	Enamerated Buta Types 652
CHAPTER 12	Advanced File Operations 657
12.1	File Operations 657
12.2	File Output Formatting 663
12.3	Passing File Stream Objects to Functions 665
12.4	More Detailed Error Testing 667
12.5	Member Functions for Reading and Writing Files 670
12.6	Focus on Software Engineering: Working with Multiple Files 678
12.7	Binary Files 680
12.8	Creating Records with Structures 685
12.9	Random-Access Files 689
12.10	Opening a File for Both Input and Output 697
CHAPTER 13	Introduction to Classes 711
13.1	Procedural and Object-Oriented Programming 711
13.2	Introduction to Classes 718
13.3	Defining an Instance of a Class 723
13.4	Why Have Private Members? 736
13.5	Focus on Coftware Engineering, Congrating Class Specification
	Focus on Software Engineering: Separating Class Specification
12 6	from Implementation 737
13.6 13.7	

13.9	Destructors 758
13.10	Overloading Constructors 762
13.11	Private Member Functions 765
13.12	Arrays of Objects 767
13.13	Focus on Problem Solving and Program Design: An OOP Case Study 771
13.14	Focus on Object-Oriented Programming: Simulating Dice with Objects 778
13.15	Focus on Object-Oriented Programming: Creating an Abstract Array
	Data Type 782
13.16	Focus on Object-Oriented Design: The Unified Modeling Language (UML) 785
13.17	Focus on Object-Oriented Design: Finding the Classes and Their Responsibilities 788
CHAPTER 14	More About Classes 811
14.1	Instance and Static Members 811
14.2	Friends of Classes 819
14.3	Memberwise Assignment 824
14.4	Copy Constructors 825
14.5	Operator Overloading 831
14.6	Object Conversion 858
14.7	Aggregation 860
14.8	Focus on Object-Oriented Design: Class Collaborations 865
14.9	Focus on Object-Oriented Programming: Simulating the Game
11,7	of Cho-Han 869
CHAPTER 15	Inheritance, Polymorphism, and Virtual Functions 891
CHAPTER 15 15.1	What Is Inheritance? 891
15.1	What Is Inheritance? 891
15.1 15.2	What Is Inheritance? 891 Protected Members and Class Access 900
15.1 15.2 15.3	What Is Inheritance? 891 Protected Members and Class Access 900 Constructors and Destructors in Base and Derived Classes 906
15.1 15.2 15.3 15.4	What Is Inheritance? 891 Protected Members and Class Access 900 Constructors and Destructors in Base and Derived Classes 906 Redefining Base Class Functions 918
15.1 15.2 15.3 15.4 15.5	What Is Inheritance? 891 Protected Members and Class Access 900 Constructors and Destructors in Base and Derived Classes 906 Redefining Base Class Functions 918 Class Hierarchies 923
15.1 15.2 15.3 15.4 15.5 15.6	What Is Inheritance? 891 Protected Members and Class Access 900 Constructors and Destructors in Base and Derived Classes 906 Redefining Base Class Functions 918 Class Hierarchies 923 Polymorphism and Virtual Member Functions 929
15.1 15.2 15.3 15.4 15.5 15.6 15.7	What Is Inheritance? 891 Protected Members and Class Access 900 Constructors and Destructors in Base and Derived Classes 906 Redefining Base Class Functions 918 Class Hierarchies 923 Polymorphism and Virtual Member Functions 929 Abstract Base Classes and Pure Virtual Functions 945 Multiple Inheritance 952 Exceptions, Templates, and the Standard Template
15.1 15.2 15.3 15.4 15.5 15.6 15.7 15.8 CHAPTER 16	What Is Inheritance? 891 Protected Members and Class Access 900 Constructors and Destructors in Base and Derived Classes 906 Redefining Base Class Functions 918 Class Hierarchies 923 Polymorphism and Virtual Member Functions 929 Abstract Base Classes and Pure Virtual Functions 945 Multiple Inheritance 952 Exceptions, Templates, and the Standard Template Library (STL) 971
15.1 15.2 15.3 15.4 15.5 15.6 15.7 15.8 CHAPTER 16	What Is Inheritance? 891 Protected Members and Class Access 900 Constructors and Destructors in Base and Derived Classes 906 Redefining Base Class Functions 918 Class Hierarchies 923 Polymorphism and Virtual Member Functions 929 Abstract Base Classes and Pure Virtual Functions 945 Multiple Inheritance 952 Exceptions, Templates, and the Standard Template Library (STL) 971 Exceptions 971
15.1 15.2 15.3 15.4 15.5 15.6 15.7 15.8 CHAPTER 16	What Is Inheritance? 891 Protected Members and Class Access 900 Constructors and Destructors in Base and Derived Classes 906 Redefining Base Class Functions 918 Class Hierarchies 923 Polymorphism and Virtual Member Functions 929 Abstract Base Classes and Pure Virtual Functions 945 Multiple Inheritance 952 Exceptions, Templates, and the Standard Template Library (STL) 971 Exceptions 971 Function Templates 990
15.1 15.2 15.3 15.4 15.5 15.6 15.7 15.8 CHAPTER 16	What Is Inheritance? 891 Protected Members and Class Access 900 Constructors and Destructors in Base and Derived Classes 906 Redefining Base Class Functions 918 Class Hierarchies 923 Polymorphism and Virtual Member Functions 929 Abstract Base Classes and Pure Virtual Functions 945 Multiple Inheritance 952 Exceptions, Templates, and the Standard Template Library (STL) 971 Exceptions 971 Function Templates 990 Focus on Software Engineering: Where to Start When Defining Templates 996
15.1 15.2 15.3 15.4 15.5 15.6 15.7 15.8 CHAPTER 16 16.1 16.2 16.3 16.4	What Is Inheritance? 891 Protected Members and Class Access 900 Constructors and Destructors in Base and Derived Classes 906 Redefining Base Class Functions 918 Class Hierarchies 923 Polymorphism and Virtual Member Functions 929 Abstract Base Classes and Pure Virtual Functions 945 Multiple Inheritance 952 Exceptions, Templates, and the Standard Template Library (STL) 971 Exceptions 971 Function Templates 990 Focus on Software Engineering: Where to Start When Defining Templates 996 Class Templates 996
15.1 15.2 15.3 15.4 15.5 15.6 15.7 15.8 CHAPTER 16	What Is Inheritance? 891 Protected Members and Class Access 900 Constructors and Destructors in Base and Derived Classes 906 Redefining Base Class Functions 918 Class Hierarchies 923 Polymorphism and Virtual Member Functions 929 Abstract Base Classes and Pure Virtual Functions 945 Multiple Inheritance 952 Exceptions, Templates, and the Standard Template Library (STL) 971 Exceptions 971 Function Templates 990 Focus on Software Engineering: Where to Start When Defining Templates 996
15.1 15.2 15.3 15.4 15.5 15.6 15.7 15.8 CHAPTER 16 16.1 16.2 16.3 16.4 16.5	What Is Inheritance? 891 Protected Members and Class Access 900 Constructors and Destructors in Base and Derived Classes 906 Redefining Base Class Functions 918 Class Hierarchies 923 Polymorphism and Virtual Member Functions 929 Abstract Base Classes and Pure Virtual Functions 945 Multiple Inheritance 952 Exceptions, Templates, and the Standard Template Library (STL) 971 Exceptions 971 Function Templates 990 Focus on Software Engineering: Where to Start When Defining Templates 996 Class Templates 996 Introduction to the Standard Template Library (STL) 1005 Linked Lists 1025
15.1 15.2 15.3 15.4 15.5 15.6 15.7 15.8 CHAPTER 16 16.1 16.2 16.3 16.4 16.5 CHAPTER 17	What Is Inheritance? 891 Protected Members and Class Access 900 Constructors and Destructors in Base and Derived Classes 906 Redefining Base Class Functions 918 Class Hierarchies 923 Polymorphism and Virtual Member Functions 929 Abstract Base Classes and Pure Virtual Functions 945 Multiple Inheritance 952 Exceptions, Templates, and the Standard Template Library (STL) 971 Exceptions 971 Function Templates 990 Focus on Software Engineering: Where to Start When Defining Templates 996 Class Templates 996 Introduction to the Standard Template Library (STL) 1005 Linked Lists 1025 Introduction to the Linked List ADT 1025
15.1 15.2 15.3 15.4 15.5 15.6 15.7 15.8 CHAPTER 16 16.1 16.2 16.3 16.4 16.5 CHAPTER 17	What Is Inheritance? 891 Protected Members and Class Access 900 Constructors and Destructors in Base and Derived Classes 906 Redefining Base Class Functions 918 Class Hierarchies 923 Polymorphism and Virtual Member Functions 929 Abstract Base Classes and Pure Virtual Functions 945 Multiple Inheritance 952 Exceptions, Templates, and the Standard Template Library (STL) 971 Exceptions 971 Function Templates 990 Focus on Software Engineering: Where to Start When Defining Templates 996 Class Templates 996 Introduction to the Standard Template Library (STL) 1005 Linked Lists 1025 Introduction to the Linked List ADT 1025 Linked List Operations 1027
15.1 15.2 15.3 15.4 15.5 15.6 15.7 15.8 CHAPTER 16 16.1 16.2 16.3 16.4 16.5 CHAPTER 17 17.1 17.2 17.3	What Is Inheritance? 891 Protected Members and Class Access 900 Constructors and Destructors in Base and Derived Classes 906 Redefining Base Class Functions 918 Class Hierarchies 923 Polymorphism and Virtual Member Functions 929 Abstract Base Classes and Pure Virtual Functions 945 Multiple Inheritance 952 Exceptions, Templates, and the Standard Template Library (STL) 971 Exceptions 971 Function Templates 990 Focus on Software Engineering: Where to Start When Defining Templates 996 Class Templates 996 Introduction to the Standard Template Library (STL) 1005 Linked Lists 1025 Introduction to the Linked List ADT 1025 Linked List Operations 1027 A Linked List Template 1043
15.1 15.2 15.3 15.4 15.5 15.6 15.7 15.8 CHAPTER 16 16.1 16.2 16.3 16.4 16.5 CHAPTER 17 17.1 17.2 17.3 17.4	What Is Inheritance? 891 Protected Members and Class Access 900 Constructors and Destructors in Base and Derived Classes 906 Redefining Base Class Functions 918 Class Hierarchies 923 Polymorphism and Virtual Member Functions 929 Abstract Base Classes and Pure Virtual Functions 945 Multiple Inheritance 952 Exceptions, Templates, and the Standard Template Library (STL) 971 Exceptions 971 Function Templates 990 Focus on Software Engineering: Where to Start When Defining Templates 996 Class Templates 996 Introduction to the Standard Template Library (STL) 1005 Linked Lists 1025 Introduction to the Linked List ADT 1025 Linked List Operations 1027 A Linked List Template 1043 Variations of the Linked List 1055
15.1 15.2 15.3 15.4 15.5 15.6 15.7 15.8 CHAPTER 16 16.1 16.2 16.3 16.4 16.5 CHAPTER 17 17.1 17.2 17.3	What Is Inheritance? 891 Protected Members and Class Access 900 Constructors and Destructors in Base and Derived Classes 906 Redefining Base Class Functions 918 Class Hierarchies 923 Polymorphism and Virtual Member Functions 929 Abstract Base Classes and Pure Virtual Functions 945 Multiple Inheritance 952 Exceptions, Templates, and the Standard Template Library (STL) 971 Exceptions 971 Function Templates 990 Focus on Software Engineering: Where to Start When Defining Templates 996 Class Templates 996 Introduction to the Standard Template Library (STL) 1005 Linked Lists 1025 Introduction to the Linked List ADT 1025 Linked List Operations 1027 A Linked List Template 1043

CHAPTER 18	Stacks and Queues 1063
18.1	Introduction to the Stack ADT 1063
18.2	Dynamic Stacks 1080
18.3	The STL stack Container 1091
18.4	Introduction to the Queue ADT 1093
18.5 18.6	Dynamic Queues 1105 The STL deque and queue Containers 1112
10.0	The STE deque and queue Containers 1112
CHAPTER 19	Recursion 1121
19.1	Introduction to Recursion 1121
19.2	Solving Problems with Recursion 1125
19.3	Focus on Problem Solving and Program Design: The Recursive gcd Function 1133
19.4	Focus on Problem Solving and Program Design: Solving Recursively Defined Problems 1134
19.5	Focus on Problem Solving and Program Design: Recursive Linked List Operations 1135
19.6	Focus on Problem Solving and Program Design: A Recursive Binary Search Function 1139
19.7	The Towers of Hanoi 1141
19.8 19.9	Focus on Problem Solving and Program Design: The QuickSort Algorithm 1144 Exhaustive Algorithms 1148
19.10	Focus on Software Engineering: Recursion vs. Iteration 1151
CHAPTER 20	Binary Trees 1155
20.1 20.2	Definition and Applications of Binary Trees 1155 Binary Search Tree Operations 1158
20.3	Template Considerations for Binary Search Trees 1175
20.0	,
	Appendix A: Getting Started with Alice 1185
	Appendix B: The ASCII Character Set 1211
	Appendix C: Operator Precedence and Associativity 1213
	Quick References 1215
	Index 1217
	Credit 1237
Online	The following appendices are available at www.pearsonhighered.com/gaddis.
Omme	Appendix D: Introduction to Flowcharting
	Appendix E: Using UML in Class Design
	Appendix F: Namespaces
	Appendix G: Passing Command Line Arguments
	Appendix H: Header File and Library Function Reference
	Appendix I: Binary Numbers and Bitwise Operations
	Appendix J: Multi-Source File Programs
	Appendix K: Stream Member Functions for Formatting
	Appendix L: Answers to Checkpoints
	Appendix M: Solutions to Odd-Numbered Review Questions

	LOCATION OF VIDEONOTES IN THE TEXT
Chapter 1	Introduction to Flowcharting, p. 20 Designing a Program with Pseudocode, p. 20 Designing the Account Balance Program, p. 25 Predicting the Result of Problem 33, p. 26
Chapter 2	Using cout, p. 31 Variabe Definitions, p. 37 Assignment Statements and Simple Math Expressions, p. 62 Solving the Restaurant Bill Problem, p. 80
Chapter 3	Reading Input with cin, p. 83 Formatting Numbers with setprecision, p. 111 Solving the Stadium Seating Problem, p. 142
Chapter 4	The if Statement, p. 154 The if/else statement, p. 166 The if/else if Statement, p. 176 Solving the Time Calculator Problem, p. 221
Chapter 5	The while Loop, p. 232 The for Loop, p. 247 Reading Data from a File, p. 274 Solving the Calories Burned Problem, p. 293
Chapter 6	Functions and Arguments, p. 311 Value-ReturnIng Functions, p. 324 Solving the Markup Problem, p. 366
Chapter 7	Accessing Array Elements With a Loop, p. 380 Passing an Array to a Function, p. 407 Solving the Chips and Salsa Problem, p. 448
Chapter 8	The Binary Search, p. 460 The Selection Sort, p. 474 Solving the Charge Account Validation Modification Problem, p. 492
Chapter 9	Dynamically Allocating an Array, p. 523 Solving the Pointer Rewrite Problem, p. 545
Chapter 10	Writing a C-String-Handling Function, p. 575 More About the string Class, p. 581 Solving the Backward String Problem, p. 594

(continued on the next page)

LOC	ATION OF VIDEONOTES IN THE TEXT (continued)
Chapter 11	Creating a Structure, p. 601 Passing a Structure to a Function, p. 617 Solving the Weather Statistics Problem, p. 652
Chapter 12	Passing File Stream Objects to Functions, p. 665 Working with Multiple Files, p. 678 Solving the File Encryption Filter Problem, p. 708
Chapter 13	Writing a Class, p. 718 Defining an Instance of a Class, p. 723 Solving the Employee Class Problem, p. 802
Chapter 14	Operator Overloading, p. 831 Class Aggregation, p. 860 Solving the NumDays Problem, p. 885
Chapter 15	Redefining a Base Class Function in a Derived Class, p. 918 Polymorphism, p. 929 Solving the Employee and Production-Worker Classes Problem, p. 963
Chapter 16	Throwing an Exception, p. 972 Handling an Exception, p. 972 Writing a Function Template, p. 990 Storing Objects in a vector, p. 1010 Solving the Exception Project Problem, p. 1024
Chapter 17	Appending a Node to a Linked List, p. 1028 Inserting a Node in a Linked List, p. 1035 Deleting a Node from a Linked List, p. 1039 Solving the Member Insertion by Position Problem, p. 1061
Chapter 18	Storing Objects in an STL stack, p. 1091 Storing Objects in an STL queue, p. 1114 Solving the File Compare Problem, p. 1119
Chapter 19	Reducing a Problem with Recursion, p. 1126 Solving the Recursive Multiplication Problem, p. 1153
Chapter 20	Inserting a Node in a Binary Tree, p. 1160 Deleting a Node from a Binary Tree, p. 1166 Solving the Node Counter Problem, p. 1182

Preface

Welcome to *Starting Out with C++: From Control Structures through Objects, 8th edition.* This book is intended for use in a two-semester C++ programming sequence, or an accelerated one-semester course. Students new to programming, as well as those with prior course work in other languages, will find this text beneficial. The fundamentals of programming are covered for the novice, while the details, pitfalls, and nuances of the C++ language are explored in-depth for both the beginner and more experienced student. The book is written with clear, easy-to-understand language, and it covers all the necessary topics for an introductory programming course. This text is rich in example programs that are concise, practical, and real-world oriented, ensuring that the student not only learns how to implement the features and constructs of C++, but why and when to use them.

Changes in the Eighth Edition

C++11 is the latest standard version of the C++ language. In previous years, while the standard was being developed, it was known as C++0x. In August 2011, it was approved by the International Standards Organization (ISO), and the name of the standard was officially changed to C++11. Most of the popular compilers now support the C++11 standard.

The new C++11 standard was the primary motivation behind this edition. Although this edition introduces many of the new language features, a C++11 compiler is not strictly required to use the book. As you progress through the book, you will see C++11 icons in the margins, next to the new features that are introduced. Programs appearing in sections that are not marked with this icon will still compile using an older compiler.

Here is a summary of the new C++11 topics that are introduced in this edition:

- The auto key word is introduced as a way to simplify complex variable definitions.
 The auto key word causes the compiler to infer a variable's data type from its initialization value.
- The long long int and unsigned long long int data types, and the LL literal suffix are introduced.
- Chapter 5 shows how to pass a string object directly to a file stream object's open member function, without the need to call the c_str() member function. (A discussion of the c_str() function still exists for anyone using a legacy compiler.)

- The range-based for loop is introduced in Chapter 7. This new looping mechanism automatically iterates over each element of an array, vector, or other collection, without the need of a counter variable or a subscript.
- Chapter 7 shows how a vector can be initialized with an initialization list.
- The nullptr key word is introduced as the standard way of representing a null pointer.
- Smart pointers are introduced in Chapter 9, with an example of dynamic memory allocation using unique ptr.
- Chapter 10 discusses the new, overloaded to_string functions for converting numeric values to string objects.
- The string class's new back() and front() member functions are included in Chapter 10's overview of the string class.
- Strongly typed enums are discussed in Chapter 11.
- Chapter 13 shows how to use the smart pointer unique_ptr to dynamically allocate an object.
- Chapter 15 discusses the override key word and demonstrates how it can help prevent subtle overriding errors. The final key word is discussed as a way of preventing a virtual member function from being overridden.


In addition to the C++11 topics, the following general improvements were made:

- Several new programming problems have been added to the text, and many of the
 existing programming problems have been modified to make them unique from previous editions.
- The discussion of early, historic computers in Chapter 1 is expanded.
- The discussion of literal values in Chapter 2 is improved.
- The introduction of the char data type in Chapter 2 is reorganized to use character literals in variable assignments before using ASCII values in variable assignments.
- The discussion of random numbers in Chapter 3 is expanded and improved, with the addition of a new *In the Spotlight* section.
- A new *Focus on Object-Oriented Programming* section has been added to Chapter 13, showing how to write a class that simulates dice.
- A new *Focus on Object-Oriented Programming* section has been added to Chapter 14, showing an object-oriented program that simulates the game of Cho-Han. The program uses objects for the dealer, two players, and a pair of dice.

Organization of the Text

This text teaches C++ in a step-by-step fashion. Each chapter covers a major set of topics and builds knowledge as the student progresses through the book. Although the chapters can be easily taught in their existing sequence, some flexibility is provided. The diagram shown in Figure P-1 suggests possible sequences of instruction.

Figure P-1


Chapter 1 covers fundamental hardware, software, and programming concepts. You may choose to skip this chapter if the class has already mastered those topics. Chapters 2 through 7 cover basic C++ syntax, data types, expressions, selection structures, repetition structures, functions, and arrays. Each of these chapters builds on the previous chapter and should be covered in the order presented.

After Chapter 7 has been covered, you may proceed to Chapter 8, or jump to either Chapter 9 or Chapter 12. (If you jump to Chapter 12 at this point, you will need to postpone sections 12.7, 12.8, and 12.10 until Chapters 9 and 11 have been covered.)

After Chapter 9 has been covered, either of Chapters 10 or 11 may be covered. After Chapter 11, you may cover Chapters 13 through 17 in sequence. Next you can proceed to either Chapter 18 or Chapter 19. Finally, Chapter 20 may be covered.

This text's approach starts with a firm foundation in structured, procedural programming before delving fully into object-oriented programming and advanced data structures.

Brief Overview of Each Chapter

Chapter 1: Introduction to Computers and Programming

This chapter provides an introduction to the field of computer science and covers the fundamentals of programming, problem solving, and software design. The components of programs, such as key words, variables, operators, and punctuation are covered. The tools of the trade, such as pseudocode, flow charts, and hierarchy charts are also presented.

Chapter 2: Introduction to C++

This chapter gets the student started in C++ by introducing data types, identifiers, variable declarations, constants, comments, program output, simple arithmetic operations, and C-strings. Programming style conventions are introduced and good programming style is modeled here, as it is throughout the text. An optional section explains the difference between ANSI standard and pre-standard C++ programs.

Chapter 3: Expressions and Interactivity

In this chapter the student learns to write programs that input and handle numeric, character, and string data. The use of arithmetic operators and the creation of mathematical expressions are covered in greater detail, with emphasis on operator precedence. Debugging is introduced, with a section on hand tracing a program. Sections are also included on simple output formatting, on data type conversion and type casting, and on using library functions that work with numbers.

Chapter 4: Making Decisions

Here the student learns about relational operators, relational expressions and how to control the flow of a program with the if, if/else, and if/else if statements. The conditional operator and the switch statement are also covered. Crucial applications of these constructs are covered, such as menu-driven programs and the validation of input.

Chapter 5: Loops and Files

This chapter covers repetition control structures. The while loop, do-while loop, and for loop are taught, along with common uses for these devices. Counters, accumulators, running totals, sentinels, and other application-related topics are discussed. Sequential file I/O is also introduced. The student learns to read and write text files, and use loops to process the data in a file.

Chapter 6: Functions

In this chapter the student learns how and why to modularize programs, using both void and value returning functions. Argument passing is covered, with emphasis on when arguments should be passed by value versus when they need to be passed by reference. Scope of variables is covered, and sections are provided on local versus global variables and on static local variables. Overloaded functions are also introduced and demonstrated.

Chapter 7: Arrays

In this chapter the student learns to create and work with single and multidimensional arrays. Many examples of array processing are provided including examples illustrating how to find the sum, average, highest, and lowest values in an array and how to sum the rows, columns, and all elements of a two-dimensional array. Programming techniques using parallel arrays are also demonstrated, and the student is shown how to use a data file as an input source to populate an array. STL vectors are introduced and compared to arrays.

Chapter 8: Sorting and Searching Arrays

Here the student learns the basics of sorting arrays and searching for data stored in them. The chapter covers the Bubble Sort, Selection Sort, Linear Search, and Binary Search algorithms. There is also a section on sorting and searching STL vector objects.

Chapter 9: Pointers

This chapter explains how to use pointers. Pointers are compared to and contrasted with reference variables. Other topics include pointer arithmetic, initialization of pointers, relational comparison of pointers, pointers and arrays, pointers and functions, dynamic memory allocation, and more.

Chapter 10: Characters, C-strings, and More About the string Class

This chapter discusses various ways to process text at a detailed level. Library functions for testing and manipulating characters are introduced. C-strings are discussed, and the technique of storing C-strings in char arrays is covered. An extensive discussion of the string class methods is also given.

Chapter 11: Structured Data

The student is introduced to abstract data types and taught how to create them using structures, unions, and enumerated data types. Discussions and examples include using pointers to structures, passing structures to functions, and returning structures from functions.

Chapter 12: Advanced File Operations

This chapter covers sequential access, random access, text, and binary files. The various modes for opening files are discussed, as well as the many methods for reading and writing file contents. Advanced output formatting is also covered.

Chapter 13: Introduction to Classes

The student now shifts focus to the object-oriented paradigm. This chapter covers the fundamental concepts of classes. Member variables and functions are discussed. The student learns about private and public access specifications, and reasons to use each. The topics of constructors, overloaded constructors, and destructors are also presented. The chapter presents a section modeling classes with UML and how to find the classes in a particular problem.

Chapter 14: More About Classes

This chapter continues the study of classes. Static members, friends, memberwise assignment, and copy constructors are discussed. The chapter also includes in-depth sections on operator overloading, object conversion, and object aggregation. There is also a section on class collaborations and the use of CRC cards.

Chapter 15: Inheritance, Polymorphism, and Virtual Functions

The study of classes continues in this chapter with the subjects of inheritance, polymorphism, and virtual member functions. The topics covered include base and derived class constructors and destructors, virtual member functions, base class pointers, static and dynamic binding, multiple inheritance, and class hierarchies.

Chapter 16: Exceptions, Templates, and the Standard Template Library (STL)

The student learns to develop enhanced error trapping techniques using exceptions. Discussion then turns to function and class templates as a method for reusing code. Finally, the student is introduced to the containers, iterators, and algorithms offered by the Standard Template Library (STL).

Chapter 17: Linked Lists

This chapter introduces concepts and techniques needed to work with lists. A linked list ADT is developed and the student is taught to code operations such as creating a linked list, appending a node, traversing the list, searching for a node, inserting a node, deleting a node, and destroying a list. A linked list class template is also demonstrated.

Chapter 18: Stacks and Queues

In this chapter the student learns to create and use static and dynamic stacks and queues. The operations of stacks and queues are defined, and templates for each ADT are demonstrated.

Chapter 19: Recursion

This chapter discusses recursion and its use in problem solving. A visual trace of recursive calls is provided, and recursive applications are discussed. Many recursive algorithms are presented, including recursive functions for finding factorials, finding a greatest common

denominator (GCD), performing a binary search, and sorting (QuickSort). The classic Towers of Hanoi example is also presented. For students who need more challenge, there is a section on exhaustive algorithms.

Chapter 20: Binary Trees

This chapter covers the binary tree ADT and demonstrates many binary tree operations. The student learns to traverse a tree, insert an element, delete an element, replace an element, test for an element, and destroy a tree.

Appendix A: Getting Started with Alice

This appendix gives a quick introduction to Alice. Alice is free software that can be used to teach fundamental programming concepts using 3D graphics.

Appendix B: ASCII Character Set

A list of the ASCII and Extended ASCII characters and their codes.

Appendix C: Operator Precedence and Associativity

A chart showing the C++ operators and their precedence.

The following appendices are available online at www.pearsonhighered.com/gaddis.

Appendix D: Introduction to Flowcharting

A brief introduction to flowcharting. This tutorial discusses sequence, selection, case, repetition, and module structures.

Appendix E: Using UML in Class Design

This appendix shows the student how to use the Unified Modeling Language to design classes. Notation for showing access specification, data types, parameters, return values, overloaded functions, composition, and inheritance are included.

Appendix F: Namespaces

This appendix explains namespaces and their purpose. Examples showing how to define a namespace and access its members are given.

Appendix G: Passing Command Line Arguments

Teaches the student how to write a C++ program that accepts arguments from the command line. This appendix will be useful to students working in a command line environment, such as Unix, Linux, or the Windows command prompt.

Appendix H: Header File and Library Function Reference

This appendix provides a reference for the C++ library functions and header files discussed in the book.

Appendix I: Binary Numbers and Bitwise Operations

A guide to the C++ bitwise operators, as well as a tutorial on the internal storage of integers.

Appendix J: Multi-Source File Programs

Provides a tutorial on creating programs that consist of multiple source files. Function header files, class specification files, and class implementation files are discussed.

Appendix K: Stream Member Functions for Formatting

Covers stream member functions for formatting such as setf.

Appendix L: Answers to Checkpoints

Students may test their own progress by comparing their answers to the checkpoint exercises against this appendix. The answers to all Checkpoints are included.

Appendix M: Solutions to Odd-Numbered Review Questions

Another tool that students can use to gauge their progress.

Features of the Text

Concept	
Statements	

Each major section of the text starts with a concept statement.

This statement summarizes the ideas of the section.

Example Programs

The text has hundreds of complete example programs, each designed to highlight the topic currently being studied. In most cases, these are practical, real-world examples. Source code for these programs is provided so that students can run the programs

themselves.

Program Output

After each example program there is a sample of its screen output. This immediately shows the student how the program

should function.


Each of these sections provides a programming problem and a detailed, step-by-step analysis showing the student how to solve it.


VideoNotes

A series of online videos, developed specifically for this book, is available for viewing at www.pearsonhighered.com/gaddis. Icons appear throughout the text alerting the student to videos about specific topics.


Checkpoints

Checkpoints are questions placed throughout each chapter as a self-test study aid. Answers for all Checkpoint questions can

be downloaded from the book's Companion Web site at www. pearsonhighered.com/gaddis. This allows students to check how

well they have learned a new topic.


Notes appear at appropriate places throughout the text. They are short explanations of interesting or often misunderstood points

relevant to the topic at hand.

Warnings

Warnings are notes that caution the student about certain C++ features, programming techniques, or practices that can lead to malfunctioning programs or lost data.

Case Studies

Case studies that simulate real-world applications appear in many chapters throughout the text. These case studies are designed to highlight the major topics of the chapter in which they appear.

Review Questions and Exercises

Each chapter presents a thorough and diverse set of review questions, such as fill-in-the-blank and short answer, that check the student's mastery of the basic material presented in the chapter. These are followed by exercises requiring problem solving and analysis, such as the *Algorithm Workbench*, *Predict the Output*, and *Find the Errors* sections. Answers to the odd-numbered review questions and review exercises can be downloaded from the book's Companion Web site at www.pearsonhighered.com/gaddis.

Programming Challenges

Each chapter offers a pool of programming exercises designed to solidify the student's knowledge of the topics currently being studied. In most cases the assignments present real-world problems to be solved. When applicable, these exercises include input validation rules.

Group Projects

There are several group programming projects throughout the text, intended to be constructed by a team of students. One student might build the program's user interface, while another student writes the mathematical code, and another designs and implements a class the program uses. This process is similar to the way many professional programs are written and encourages team work within the classroom.

Software Development Project: Serendipity Booksellers

Available for download from the book's Companion Web site at www.pearsonhighered.com/gaddis. This is an ongoing project that instructors can optionally assign to teams of students. It systematically develops a "real-world" software package: a point-of-sale program for the fictitious Serendipity Booksellers organization. The Serendipity assignment for each chapter adds more functionality to the software, using constructs and techniques covered in that chapter. When complete, the program will act as a cash register, manage an inventory database, and produce a variety of reports.

C++ Quick Reference Guide

For easy access, a quick reference guide to the C++ language is printed on the last two pages of Appendix C in the book.

11

C++11

Throughout the text, new C++11 language features are introduced. Look for the C++11 icon to find these new features.

Supplements

Student Online Resources

Many student resources are available for this book from the publisher. The following items are available on the Gaddis Series Companion Web site at www.pearsonhighered.com/gaddis:

- The source code for each example program in the book
- Access to the book's companion VideoNotes
- A full set of appendices, including answers to the Checkpoint questions and answers to the odd-numbered review questions
- A collection of valuable Case Studies
- The complete Serendipity Booksellers Project

Integrated Development Environment (IDE) Resource Kits

Professors who adopt this text can order it for students with a kit containing five popular C++ IDEs (Microsoft® Visual Studio 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 or visit www.pearsonhighered.com/cs.

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 exercises 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.

Instructor Resources

The following supplements are available to qualified instructors only:

- Answers to all Review Questions in the text
- Solutions for all Programming Challenges in the text
- PowerPoint presentation slides for every chapter
- Computerized test bank

- Answers to all Student Lab Manual questions
- Solutions for all Student Lab Manual programs

Visit the Pearson Instructor Resource Center (www.pearsonhighered.com/irc) for information on how to access instructor resources.

Textbook Web site

Student and instructor resources, including links to download Microsoft® Visual Studio Express and other popular IDEs, for all the books in the Gaddis Starting Out With series can be accessed at the following URL:

http://www.pearsonhighered.com/gaddis

Get this book the way you want it!

This book is part of Pearson Education's custom database for Computer Science textbooks. Use our online PubSelect system to select just the chapters you need from this, and other, Pearson Education CS textbooks. You can edit the sequence to exactly match your course organization and teaching approach. Visit www.pearsoncustom.com/cs for details.

Which Gaddis C++ book is right for you?

The Starting Out with C++ Series includes three books, one of which is sure to fit your course:

- Starting Out with C++: From Control Structures through Objects
- Starting Out with C++: Early Objects
- Starting Out with C++: Brief Version

The following chart will help you determine which book is right for your course.

■ FROM CONTROL STRUCTURES THROUGH OBJECTS BRIEF VERSION

LATE INTRODUCTION OF OBIECTS

Classes are introduced in Chapter 13 of the standard text and Chapter 11 of the brief text, after control structures, functions, arrays, and pointers. Advanced OOP topics, such as inheritance and polymorphism, are covered in the following two chapters.

INTRODUCTION OF DATA STRUCTURES AND RECURSION

Linked lists, stacks and queues, and binary trees are introduced in the final chapters of the standard text. Recursion is covered after stacks and queues, but before binary trees. These topics are not covered in the brief text, though it does have appendices dealing with linked lists and recursion.

■ EARLY OBJECTS

EARLIER INTRODUCTION OF OBJECTS

Classes are introduced in Chapter 7, after control structures and functions, but before arrays and pointers. Their use is then integrated into the remainder of the text. Advanced OOP topics, such as inheritance and polymorphism, are covered in Chapters 11 and 15.

INTRODUCTION OF DATA STRUCTURES AND RECURSION

Linked lists, stacks and queues, and binary trees are introduced in the final chapters of the text, after the chapter on recursion.

Acknowledgments

There have been many helping hands in the development and publication of this text. We would like to thank the following faculty reviewers for their helpful suggestions and expertise.

Snead College

Reviewers for the 8th Edition

Penn State University—Abington

Robert Burn Cindy Lindstrom

Diablo Valley College Lakeland College

Michael Dixon Susan Reeder
Sacramento City College Seattle University

Qiang Duan Sandra Roberts

Daniel Edwards Lopa Roychoudhuri
Ohlone College Angelo State University

Xisheng Fang Richard Snyder

Ohlone College Lehigh Carbon Community College

Ken Hang Donald Southwell Green River Community College Delta College

Kay Johnson Chadd Williams
Community College of Rhode Island Pacific University

Michelle Levine Broward College

Reviewers for Previous Editions

Ahmad Abuhejleh Don Biggerstaff

University of Wisconsin–River Falls Fayetteville Technical Community College

David Akins Michael Bolton

El Camino College Northeastern Oklahoma State University

Steve Allan Bill Brown

Utah State University Pikes Peak Community College

Vicki Allan Charles Cadenhead

Utah State University Richland Community College

Karen M. Arlien Randall Campbell
Bismark State College Morningside College

Mary Astone Wayne Caruolo

Troy University Red Rocks Community College

Ijaz A. Awan Cathi Chambley-Miller Savannah State University Aiken Technical College

Robert Baird C.C. Chao

Salt Lake Community College Jacksonville State University

Joseph Chao

Bowling Green State University

Royce Curtis

Western Wisconsin Technical College

Joseph DeLibero

Arizona State University

Jeanne Douglas

University of Vermont

Michael Dowell

Augusta State U

William E. Duncan

Louisiana State University

Judy Etchison

Southern Methodist University

Dennis Fairclough

Utah Valley State College

Mark Fienup

University of Northern Iowa

Richard Flint

North Central College

Ann Ford Tyson

Florida State University

Jeanette Gibbons

South Dakota State University

James Gifford

University of Wisconsin-Stevens Point

Leon Gleiberman

Touro College

Barbara Guillott

Louisiana State University

Ranette Halverson, Ph.D.

Midwestern State University

Carol Hannahs

University of Kentucky

Dennis Heckman

Portland Community College

Ric Heishman

George Mason University

Michael Hennessy University of Oregon

Ilga Higbee

Black Hawk College

Patricia Hines

Brookdale Community College

Mike Holland

Northern Virginia Community College

Mary Hovik

Lehigh Carbon Community College

Richard Hull

Lenoir-Rhyne College

Chris Kardaras

North Central College

Willard Keeling

Blue Ridge Community College

A.J. Krygeris

Houston Community College

Sheila Lancaster

Gadsden State Community College

Ray Larson

Inver Hills Community College

Jennifer Li
Ohlone College

Norman H. Liebling San Jacinto College

Zhu-qu Lu

University of Maine, Presque Isle

Heidar Malki

University of Houston

Debbie Mathews

J. Sargeant Reynolds Community College

Rick Matzen

Northeastern State University

Robert McDonald

East Stroudsburg University

James McGuffee

Austin Community College

xxviii Preface

Dean Mellas Cerritos College

Lisa Milkowski

Milwaukee School of Engineering

Marguerite Nedreberg

Youngstown State University

Lynne O'Hanlon

Los Angeles Pierce College

Frank Paiano

Southwestern Community College

Theresa Park

Texas State Technical College

Mark Parker

Shoreline Community College

Tino Posillico
SUNY Farmingdale

Frederick Pratter

Eastern Oregon University

Susan L. Quick
Penn State University

Alberto Ramon

Diablo Valley College

Bazlur Rasheed

Sault College of Applied Arts and Technology

Farshad Ravanshad

Bergen Community College

Dolly Samson

Weber State University

Ruth Sapir

SUNY Farmingdale

Jason Schatz

City College of San Francisco

Dr. Sung Shin

South Dakota State University

Bari Siddique

University of Texas at Brownsville

William Slater

Collin County Community College

Shep Smithline

University of Minnesota

Caroline St. Claire
North Central College

Kirk Stephens

Southwestern Community College

Cherie Stevens

South Florida Community College

Dale Suggs

Campbell University

Mark Swanson

Red Wing Technical College

Ann Sudell Thorn
Del Mar College

Martha Tillman
College of San Mateo

Ralph Tomlinson
Iowa State University

David Topham Ohlone College

Robert Tureman

Paul D. Camp Community College

Arisa K. Ude Richland College Peter van der Goes Rose State College

Stewart Venit

California State University, Los Angeles

Judy Walters

North Central College

John H. Whipple

Northampton Community College

Aurelia Williams

Norfolk State University


Vida Winans

Illinois Institute of Technology

I would like to thank my family for their love and support in all of my many projects. I am extremely fortunate to have Matt Goldstein as my editor. I am also fortunate to have Kathryn Ferranti as marketing coordinator. She does a great job getting my books out to the academic community. I had a great production team led by Marilyn Lloyd and Kayla Smith-Tarbox. Thanks to you all!

About the Author

Tony Gaddis is the principal author of the *Starting Out with* series of textbooks. He has nearly two decades of experience teaching computer science courses, primarily at Haywood Community College. Tony is a highly acclaimed instructor who was previously selected as the North Carolina Community College Teacher of the Year and has received the Teaching Excellence award from the National Institute for Staff and Organizational Development. The *Starting Out With* series includes introductory textbooks covering Programming Logic and Design, Alice, C++, JavaTM, Microsoft® Visual Basic®, Microsoft® Visual C#, Python, and App Inventor, all published by Pearson.


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