

Fourth Edition

C++ Programming:

Program Design Including Data Structures

Licensed to:

C++ Programming:

Program Design Including Data Structures

FOURTH EDITION

D.S. MALIK

C++ Programming: Program Design Including Data Structures, Fourth Edition by D.S. Malik

Senior Product Manager: Alyssa Pratt Acquisitions Editor: Amy Jollymore Content Product Manager: Jill Braiewa Marketing Manager: Bryant Chrzan Editorial Assistant: Patrick Frank Print Buyer: Julio Esperas

Art Director: Marissa Falco

Cover Designer: Lisa Kuhn, Curio Press, LLC

Compositor: Integra

Validation: Green Pen Quality Assurance **Proofreader:** Green Pen Quality Assurance

Indexer: Liz Cunningham

CENIC

© 2009 Course Technology, Cengage Learning

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced, transmitted, stored or used in any form or by any means graphic, electronic, or mechanical, including but not limited to photocopying, recording, scanning, digitizing, taping, Web distribution, information networks, or information storage and retrieval systems, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the publisher.

For product information and technology assistance, contact us at Cengage Learning Customer & Sales Support, 1-800-354-9706
For permission to use material from this text or product, submit all requests online at cengage.com/permissions

Further permissions questions can be emailed to permissionrequest@cengage.com

ISBN-13: 978-1-4239-0222-5 ISBN-10: 1-4239-0222-X

Course Technology

25 Thomson Place Boston, MA 02210

Visual[®] C++ .NET and PowerPoint[®] are registered trademarks of the Microsoft Corporation; Pentium[®] is a registered trademark of Intel Corporation; IBM is a registered trademark of International Business Machines Corporation.

Disclaimer

Course Technology reserves the right to revise this publication and make changes from time to time in its content without notice

The programs in this book are for instructional purposes only. They have been tested with care, but are not guaranteed for any particular intent beyond educational purposes. The authors and the publisher do not offer any warranties or representations, nor do they accept any liabilities with respect to the programs.

Cengage Learning is a leading provider of customized learning solutions with office locations around the globe, including Singapore, the United Kingdom, Australia, Mexico, Brazil, and Japan. Locate your local office at:

international.cengage.com/region

Cengage Learning products are represented in Canada by Nelson Education, Ltd.

For your lifelong learning solutions, visit course.cengage.com
Visit our corporate website at cengage.com

Printed in Canada 1 2 3 4 5 6 7 14 13 12 11 10 09 08 Licensed to:

Licensed to:

Brief Contents

PR	EFACE	XXXII
1.	An Overview of Computers and Programming Languages	1
2.	Basic Elements of C++	29
3.	Input/Output	115
4.	Control Structures I (Selection)	167
5.	Control Structures II (Repetition)	231
6.	User-Defined Functions I	307
7.	User-Defined Functions II	345
8.	User-Defined Simple Data Types, Namespaces, and the string Type	415
9.	Arrays and Strings	469
10.	Records (structs)	545
11.	Classes and Data Abstraction	583
12.	Inheritance and Composition	659
13.	Pointers, Classes, Virtual Functions, and Abstract Classes	727
14.	Overloading and Templates	795
15.	Exception Handling	885
16.	Recursion	923
17.	Linked Lists	959
18.	Stacks and Queues	1053
19.	Searching and Sorting Algorithms	1161
20.	Binary Trees	1251

viii | C++ Programming: Program Design Including Data Structures, Fourth Edition

	21. Graphs		1311
	22. Standard Te	emplate Library (STL)	1351
	APPENDIX A	Reserved Words	1467
	APPENDIX B	Operator Precedence	1469
	APPENDIX C	Character Sets	1471
	APPENDIX D	Operator Overloading	1475
	APPENDIX E	Additional C++ Topics	1477
	APPENDIX F	Header Files	1499
	APPENDIX G	Memory Size on a System and Random Number Generator	1509
	APPENDIX H	References	1511
	APPENDIX I	Answers to Odd-Numbered Exercises	1513
Œ	INDEX	AGE brain	1539

TABLE OF CONTENTS

	Preface	xxxii
1	AN OVERVIEW OF COMPUTERS	
	AND PROGRAMMING LANGUAGES	1
	Introduction	2
	A Brief Overview of the History of Computers	2
	Elements of a Computer System	3
	Hardware	4
	Central Processing Unit	4
	Main Memory	5
	Secondary Storage	6
CEIN	Input/Output Devices Software	6 6
	The Language of a Computer	6
	The Evolution of Programming Languages	8
	A C++ Program	10
	Processing a C++ Program	12
	Programming with the Problem	
	Analysis-Coding-Execution Cycle	14
	Programming Methodologies	22
	Structured Programming	22
	Object-Oriented Programming	22
	ANSI/ISO Standard C++	24
	Quick Review	24
	Fyercises	26

2	BASIC ELEMENTS OF C++	29
	The Basics of a C++ Program Comments Special Symbols Reserved Words (Keywords) Identifiers Whitespaces	30 32 32 33 33 34
	Data Types Simple Data Types Floating-Point Data Types	34 35 38
	Arithmetic Operators and Operator Precedence Order of Precedence	40 44
	Expressions Mixed Expressions	45 46
CEN	Type Conversion (Casting) string Type	48 50
	Input Allocating Memory with Constants and Variables Putting Data into Variables Assignment Statement Saving and Using the Value of an Expression Declaring and Initializing Variables Input (Read) Statement Variable Initialization	51 52 54 54 58 59 60 63
	Increment and Decrement Operators	67
	Output	69
	Preprocessor Directives namespace and Using cin and cout in a Program Using the string Data Type in a Program	77 78 78
	Creating a C++ Program	79
	Program Style and Form Syntax Use of Blanks	83 83 84

84

	Semantics	84
	Naming Identifiers	84
	Prompt Lines	85
	Documentation	86
	Form and Style	86
	More on Assignment Statements	88
	Programming Example: Convert Length	89
	Programming Example: Make Change	93
	Quick Review	97
	Exercises	99
	Programming Exercises	107
3	INPUT/OUTPUT COM	115
CEN	I/O Streams and Standard I/O Devices cin and the Extraction Operator >>	116 117
	Using Predefined Functions in a Program	123
	cin and the get Function	125
	cin and the ignore Function	126
	The putback and peek Functions The Det Netation Petween I/O Street Veriables	128
	The Dot Notation Between I/O Stream Variables and I/O Functions: A Precaution	130
	Input Failure	131
	The clear Function	133
	Output and Formatting Output	135
	setprecision Manipulator	135
	fixed Manipulator	136
	showpoint Manipulator	136
	setw	138
	Additional Output Formatting Tools	141
	setfill Manipulator	141
	left and right Manipulators	143
	Input/Output and the string Type	145

Use of Semicolons, Brackets, and Commas

xii | C++ Programming: Program Design Including Data Structures, Fourth Edition

	File Input/Output	146
	Programming Example: Movie Ticket Sale and Donation to Charity	150
	Programming Example: Student Grade	155
	Quick Review	158
	Exercises	160
	Programming Exercises	163
4	CONTROL STRUCTURES I (SELECTION)	167
	Control Structures	168
N	Relational Operators Relational Operators and Simple Data Types Comparing Floating-point Numbers for Equality Comparing Characters Relational Operators and the string Type	169 171 171 172 173
1 1	Logical (Boolean) Operators and Logical Expressions Order of Precedence Short-Circuit Evaluation int Data Type and Logical (Boolean) Expressions bool Data Type and Logical (Boolean) Expressions	175 177 181 182 183
	Selection: if and ifelse One-Way Selection Two-Way Selection Compound (Block of) Statements Multiple Selections: Nested if Comparing ifelse Statements with a Series of if Statements Using Pseudocode to Develop, Test, and Debug a Program Input Failure and the if Statement Confusion Between the Equality Operator (==) and the Assignment Operator (?:)	184 185 187 191 192 196 196 199 202 203
	switch Structures	204

	Terminating a Program with the	
	assert Function	211
	Programming Example: Cable Company Billing	213
	Quick Review	219
	Exercises	220
	Programming Exercises	225
5	CONTROL STRUCTURES II (REPETITION)	231
	Why Is Repetition Needed?	232
	while Looping (Repetition) Structure	233
N	Designing while loops Case 1: Counter-Controlled while Loops Case 2: Sentinel-Controlled while Loops Case 3: Flag-Controlled while Loops Case 4: EOF-Controlled while Loops eof Function More on Expressions in while Statements	235 236 239 243 247 248 249
	Programming Example: Checking	
	Account Balance	250
	Programming Example: Fibonacci Number	259
	for Looping (Repetition) Structure	264
	Programming Example: Classifying Numbers	270
	dowhile Looping (Repetition) Structure	274
	Choosing the Right Looping Structure	278
	break and continue Statements	278
	Nested Control Structures	281
	Quick Review	288
	Exercises	290
	Programming Exercises	300

xiv | C++ Programming: Program Design Including Data Structures, Fourth Edition

6	USER-DEFINED FUNCTIONS I	307
O	Predefined Functions	308
	User-Defined Functions	311
	Value-Returning Functions Syntax: Value-Returning Functions Syntax: Formal Parameter List	312 314 314
	Function Call Syntax: Actual Parameter List return Statement	314 314 315
	Syntax: return Statement Function Prototype Syntax: Function Prototype Flow of Execution	315 318 319 325
	Programming Example: Largest Number	326
	Programming Example: Cable Company	327
CFN	Quick Review	333
CLIV	Exercises	335
	Programming Exercises	340
7	USER-DEFINED FUNCTIONS II	345
<i>'</i>	Void Functions Void Functions without Parameters Void Functions with Parameters	346 346 349
	Value Parameters	354
	Reference Variables as Parameters	356
	Value and Reference Parameters and Memory Allocation	360
	Reference Parameters and Value-Returning Functions	370
	Scope of an Identifier	370
	Global Variables, Named Constants, and Side Effects	374
	Static and Automatic Variables	376

	Function Overloading: An Introduction	378
	Functions with Default Parameters	380
	Programming Example: Classify Numbers	383
	Programming Example: Data Comparison	388
	Quick Review	398
	Exercises	400
	Programming Exercises	407
8	USER-DEFINED SIMPLE DATA TYPES,	
0	NAMESPACES, AND THE string TYPE	415
EN	Enumeration Type Declaring Variables Assignment Operations on Enumeration Types Relational Operators Input/Output of Enumeration Types Functions and Enumeration Types Declaring Variables When Defining the Enumeration Type Anonymous Data Types typedef Statement Programming Example: The Game of Rock, Paper, and Scissors	416 418 419 419 420 422 424 425
	Namespaces	437
	string Type Additional string Operations length Function size Function find Function substr Function swap Function Programming Example: Pig Latin Strings	442 446 446 448 449 452 454
	Quick Review	460

xvi | C++ Programming: Program Design Including Data Structures, Fourth Edition

	Exercises	463
	Programming Exercises	466
9	ARRAYS AND STRINGS	469
J	Arrays	471
	Accessing Array Components	472
	Processing One-Dimensional Arrays	475
	Array Index Out of Bounds	479
	Array Initialization During Declaration	480
	Partial Initialization of Arrays During Declaration	480
	Some Restrictions on Array Processing	481
	Arrays as Parameters to Functions	482
	Constant Arrays as Formal Parameters	483
	Base Address of an Array and Array in Computer Memory	485
	Functions Cannot Return a Value of the Type Array	488
K 1	Integral Data Type and Ar <mark>ray</mark> Indices	491
	Other Ways to Declare Arrays	491
1 4	C-strings (Character Arrays)	492
	String Comparison	494
	Reading and Writing Strings	496
	String Input	496
	String Output	497
	Specifying Input/Output Files at Execution Time	498
	string Type and Input/Output Files	498
	Parallel Arrays	499
	Two- and Multidimensional Arrays	500
	Accessing Array Components	502
	Two-Dimensional Array Initialization During Declaration	503
	Two-Dimensional Arrays and Enumeration Types	503
	Initialization	507
	Print	507
	Input	507
	Sum by Row	508
	Sum by Column	508

C E 10

Largest Element in Each Row and Each Column Reversing Diagonal	508 509
Passing Two-Dimensional Arrays as Parameters	003
to Functions	511
Arrays of Strings	514
Arrays of Strings and the string Type	514
Arrays of Strings and C-Strings (Character Arrays)	515
Another Way to Declare a Two-Dimensional Array	516
Multidimensional Arrays	517
Programming Example: Code Detection	518
Programming Example: Text Processing	525
Quick Review	532
Exercises	534
Programming Exercises	539
RECORDS (structS)	545
Records (structs)	546
Accessing struct Members	548
Assignment	
Assignment	550
Comparison (Relational Operators)	550 551
_	
Comparison (Relational Operators)	551
Comparison (Relational Operators) Input/Output	551 552
Comparison (Relational Operators) Input/Output struct Variables and Functions	551 552 552
Comparison (Relational Operators) Input/Output struct Variables and Functions Arrays versus structs	551 552 552 553
Comparison (Relational Operators) Input/Output struct Variables and Functions Arrays versus structs Arrays in structs	551 552 552 553 554
Comparison (Relational Operators) Input/Output struct Variables and Functions Arrays versus structs Arrays in structs structs in Arrays	551 552 552 553 554 556
Comparison (Relational Operators) Input/Output struct Variables and Functions Arrays versus structs Arrays in structs structs in Arrays structs within a struct	551 552 552 553 554 556 559
Comparison (Relational Operators) Input/Output struct Variables and Functions Arrays versus structs Arrays in structs structs in Arrays structs within a struct Programming Example: Sales Data Analysis	551 552 552 553 554 556 559

xviii | C++ Programming: Program Design Including Data Structures, Fourth Edition

11	CLASSES AND DATA ABSTRACTION	583
CEN	Classes Unified Modeling Language Class Diagrams Variable (Object) Declaration Accessing Class Members Built-in Operations on Classes Assignment Operator and Classes Class Scope Functions and Classes Reference Parameters and Class Objects (Variables) Implementation of Member Functions Accessor and Mutator Functions Order of public and private Members of a Class Constructors Invoking a Constructor Invoking the Default Constructor Invoking a Constructor with Parameters Constructors and Default Parameters Classes and Constructors: A Precaution	583 584 587 588 589 590 591 592 592 593 598 603 604 606 607 610 612
	Arrays of Class Objects (Variables) and Constructors Destructors	613 615
	Data Abstraction, Classes, and Abstract Data Types A struct versus a class	616 618
	Information Hiding	619
	Executable Code	623
	Static Members of a Class	627
	Programming Example: Candy Machine	633
	Quick Review	648
	Exercises	650
	Programming Exercises	655

12	INHERITANCE AND COMPOSITION	659
12	Inheritance	660
	Redefining (Overriding) Member Functions	
	of the Base Class	663
	Constructors of Derived and Base Classes	670
	Multiple Inclusions of a Header File	678
	C++ Stream Classes	680
	Protected Members of a Class	681
	Inheritance as public, protected, or private	681
	Composition	685
	Object-Oriented Design (OOD) and Object-Oriented	
	Programming (OOP)	690
	Identifying Classes, Objects, and Operations	692
	Programming Example: Grade Report	693
0 = 1	Quick Review	714
	Exercises	715
	Programming Exercises	721
10	POINTERS, CLASSES, VIRTUAL FUNCTIONS,	
13	AND ABSTRACT CLASSES	727
	Pointer Data Type and Pointer Variables	728
	Declaring Pointer Variables	728
	Address of Operator (&)	729
	Dereferencing Operator (*)	730
	Classes, Structs, and Pointer Variables	736
	Initializing Pointer Variables	739
	Dynamic Variables	739
	Operator new	740
	Operator delete	741
	Operations on Pointer Variables	743

xx | C++ Programming: Program Design Including Data Structures, Fourth Edition

	Dynamic Arrays	745
	Functions and Pointers	748
	Pointers and Function Return Values	748
	Dynamic Two-Dimensional Arrays	749
	Shallow versus Deep Copy and Pointers	752
	Classes and Pointers: Some Peculiarities	754
	Destructor	755
	Assignment Operator	756
	Copy Constructor	758
	Inheritance, Pointers, and Virtual Functions	765
	Classes and Virtual Destructors	772
	Abstract Classes and Pure Virtual Functions	772
	Address of Operator and Classes	780
	Quick Review	783
ENI	Exercises	786
CIN	Programming Exercises	793
1/1	OVERLOADING AND TEMPLATES	795
14	Why Operator Overloading Is Needed	796
	Operator Overloading	797
	Syntax for Operator Functions	798
	Overloading an Operator: Some Restrictions	798
	Pointer this	799
	Friend Functions of Classes	804
	Operator Functions as Member Functions and	
	Nonmember Functions	807
	Overloading Binary Operators	810
	Overloading the Stream Insertion (<<) and	
	Extraction (>>) Operators	816
	Overloading the Assignment Operator (=)	821
	Overloading Unary Operators	829
	Operator Overloading: Member versus Nonmember	835
	Classes and Pointer Member Variables (Revisited)	836
	Operator Overloading: One Final Word	836

	Programming Example: clockType	836
	Programming Example: Complex Numbers	845
	Overloading the Array Index (Subscript) Operator ([])	850
	Programming Example: newString	852
	Function Overloading	858
	Templates Function Templates Class Templates	859 859 861
	Quick Review	869
	Exercises	871
	Programming Exercises	876
5	EXCEPTION HANDLING COM	885
	Handling Exceptions within a Program C++ Mechanisms of Exception Handling try/catch Block Using C++ Exception Classes	886 890 890 897
	Creating Your Own Exception Classes Rethrowing and Throwing an Exception	901 907
	Exception Handling Techniques Terminate the Program Fix the Error and Continue Log the Error and Continue	912 912 912 914
	Stack Unwinding	914
	Quick Review	918
	Exercises	920
	Programming Exercises	922

xxii | C++ Programming: Program Design Including Data Structures, Fourth Edition

16	RECURSION	923
	Recursive Definitions Direct and Indirect Recursion Infinite Recursion	924 927 927
	Problem Solving Using Recursion Tower of Hanoi: Analysis	928 939
	Recursion or Iteration?	940
	Programming Example: Converting a Number from Binary to Decimal	941
	Programming Example: Converting a Number from Decimal to Binary	946
	Quick Review	950
CEN	Exercises	951
	Programming Exercises LINKED LISTS	954
17		959
	Linked Lists	960 961
	Linked Lists: Some Properties Building a Linked List	970
	Linked List as an ADT	974
	Structure of Linked List Nodes	976
	Member Variables of the <pre>class linkedListType</pre>	976
	Linked List Iterators	976
	Print the List Length of a List	983 983
	Retrieve the Data of the First Node	984
	Retrieve the Data of the Last Node	984
	Begin and End	984
	Copy the List	985
	Destructor	986
	Copy Constructor	986
	Overloading the Assignment Operator	987

1016

1022

1023

1043

1043

1047

First and Last Elements

Programming Example: Video Store

Circular Linked Lists

Programming Exercises

Quick Review

Exercises

xxiv | C++ Programming: Program Design Including Data Structures, Fourth Edition

10	STACKS AND QUEUES	1053
10	Stacks	1054
	Stack Operations	1056
	Implementation of Stacks as Arrays	1058
	Initialize Stack	1061
	Empty Stack	1062
	Full Stack	1062
	Push	1062
	Return the Top Element	1064
	Pop	1064
	Copy Stack	1066
	Constructor and Destructor	1066
	Copy Constructor	1067
	Overloading the Assignment Operator (=)	1067
	Stack Header File	1068
CENI	Programming Example: Highest GPA	1072
CEN	Linked Implementation of Stacks	1076
	Default Constructor	1079
	Empty Stack and Full Stack	1080
	Initialize Stack	1080
	Push	1081
	Return the Top Element	1083
	Pop	1083
	Copy Stack	1085
	Constructors and Destructors	1086
	Overloading the Assignment Operator (=)	1086
	Stack as Derived from the class	
	unorderedLinkedList	1088
	Application of Stacks: Postfix Expressions Calculator	1090
	Main Algorithm	1095
	Function evaluateExpression	1095
	Function evaluateOpr	1097
	Function discardExp	1099
	Function printResult	1099
	Removing Recursion: Nonrecursive	
	Algorithm to Print a Linked List Backward	1102

CEN 19

Queues	1109
Queue Operations	1109
Implementation of Queues as Arrays	1111
Linked Implementation of Queues	
Queue Derived from the class	
${\tt unorderedLinkedListType}$	1127
Application of Queues: Simulation	1128
Designing a Queuing System	1129
Customer	1130
Server	1133
Server List	1136
Waiting Customers Queue	1141
Main Program	1143
Quick Review	1148
Exercises	1149
Programming Exercises	1155
SEARCHING AND SORTING ALGORITHMS	1161
Searching and Sorting Algorithms	1162
Search Algorithms	1162
Sequential Search	1163
Binary Search	1165
Performance of Binary Search	1170
Binary Search Algorithm and the class	
orderedArrayListType	1173
Asymptotic Notation: Big-O Notation	1173
Lower Bound on Comparison-Based Search Algorithms	1182
Sorting Algorithms	1182
Sorting a List: Bubble Sort	1183
Analysis: Bubble Sort	1187
Bubble Sort Algorithm and the class	
unorderedArrayListType	1188
Selection Sort: Array-Based Lists	1189
Analysis: Selection Sort	1193

C E 20

xxvi | C++ Programming: Program Design Including Data Structures, Fourth Edition

Insertion Sort: Array-Based Lists Analysis: Insertion Sort	1193 1200
Lower Bound on Comparison-Based Sort Algorithms	1201
Quick Sort: Array-Based Lists Analysis: Quick Sort	1202 1209
Merge Sort: Linked List-Based Lists Divide Merge Analysis: Merge Sort	1210 1212 1214 1218
Programming Example: Election Results	1220
Quick Review	1242
Exercises	1243
Programming Exercises	1246
BINARY TREES	1251
Binary Trees Copy Tree Binary Tree Traversal	1252 1259 1260
Implementing Binary Trees	1264
Binary Search Trees Binary Search Tree: Analysis	1273 1287
Nonrecursive Binary Tree Traversal Algorithms Nonrecursive Inorder Traversal Nonrecursive Preorder Traversal Nonrecursive Postorder Traversal	1288 1288 1290 1291
Binary Tree Traversal and Functions as Parameters	1292
Programming Example: Video Store (Revisited)	1296
Quick Review	1305
Exercises	1307
Programming Exercises	1309

Table of Contents | xxvii **GRAPHS** 1311 Introduction 1312 **Graph Definitions and Notations** 1313 **Graph Representation** 1316 Adjacency Matrix 1316 Adjacency Lists 1317 1318 **Operations on Graphs Graphs as ADTs** 1319 **Graph Traversals** 1323 1323 Depth First Traversal Breadth First Traversal 1325 **Shortest Path Algorithm** 1327 Shortest Path 1329 Minimal Spanning Tree 1335 Quick Review 1345 **Exercises** 1347 **Programming Exercises** 1349 STANDARD TEMPLATE LIBRARY (STL) 1351 Components of the STL 1352 **Container Types** 1353 Sequence Containers 1353 Sequence Container: vector 1353 Member Functions Common to All Containers 1362 Member Functions Common to Sequence Containers 1364 The copy Algorithm 1365 Sequence Container: deque 1369 Sequence Container: list 1373

1380

1380

1386

Iterators

Types of Iterators

Stream Iterators

CEN

Associative Containers Associative Containers: set and multiset Declaring set or multiset Associative Containers	1386 1387 1387
Item Insertion and Deletion from set/multiset	1389
Container Adapters Stack Queue	1393 1393 1395
Containers, Associated Header Files,	
and Iterator Support	1396
	1396
Algorithms STL Algorithm Classification	1398
Function Objects	1400
Insert Iterator	1406
STL Algorithms	1408
The Functions fill and fill n	1408
The Functions generate and generate_n	1410
The Functions find, find_if, find_end, and find_first_of	1412
The Functions remove, remove_if, remove_copy,	
and remove_copy_if	1417
The Functions replace, replace_if,	
replace_copy, and replace_copy_if	1420
The Functions swap, iter_swap, and swap_ranges	1424
The Functions search, search_n, sort,	
and binary_search	1427
The Functions adjacent_find, merge,	
and inplace_merge	1431
The Functions reverse, reverse_copy, rotate,	
and rotate_copy	1435
The Functions count, count_if, max, max_element,	
min, min_element, and random_shuffle	1438
The Functions for_each and transform	1442
The Functions includes, set_intersection,	
set_union, set_difference, and	
set_symmetric_difference	1445
The Functions accumulate, adjacent_difference,	
inner_product, and partial_sum	1453

Table of Contents | xxix

xxx | C++ Programming: Program Design Including Data Structures, Fourth Edition

	Header File cctype (ctype.h)	1500
	Header File cfloat (float.h)	1501
	Header File climits (limits.h)	1502
	Header File cmath (math.h) Header File cstddef (stddef.h) Header File cstring (string.h)	1504 1505 1505
	APPENDIX G: MEMORY SIZE ON A SYSTEM	
	AND RANDOM NUMBER GENERATOR	1509
	Random Number Generator	1510
	APPENDIX H: REFERENCES	1511
	APPENDIX I: ANSWERS TO ODD-NUMBERED	
CENI	EXERCISES	1513
CLIN	Chapter 1	1513
	Chapter 2	1515
	Chapter 3	1517
	Chapter 4	1518
	Chapter 5	1519
	Chapter 6	1520
	Chapter 7	1521
	Chapter 8	1522
	Chapter 9	1522
	Chapter 10	1523
	Chapter 11	1524
	Chapter 12	1526
	Chapter 13	1527

Chapter 14	1528
Chapter 15	1528
Chapter 16	1529
Chapter 17	1530
Chapter 18	1531
Chapter 19	1533
Chapter 20	1534
Chapter 21	1536
Chapter 22	1537
INDEX	1539

Table of Contents | xxxi

Preface

Welcome to the Fourth edition of C++ Programming: Program Design Including Data Structures. Designed for a two semester (CS1 and CS2) C++ course, this text will provide a breath of fresh air to you and your students. The CS1 and CS2 courses serve as the cornerstone of the Computer Science curriculum. My primary goal is to motivate and excite all introductory programming students, regardless of their level. Motivation breeds excitement for learning. Motivation and excitement are critical factors that lead to the success of the programming student. This text is a culmination and development of my classroom notes throughout more than fifty semesters of teaching successful programming to Computer Science students.

C++ Programming: Program Design Including Data Structures started as a collection of brief examples, exercises, and lengthy programming examples to supplement the books that were in use at our university. It soon turned into a collection large enough to develop into a text. The approach taken in this book is, in fact, driven by the students' demand for clarity and readability. The material was written and rewritten until the students felt comfortable with it. Most of the examples in this book resulted from student interaction in the classroom.

As with any profession, practice is essential. Cooking students practice their recipes. Budding violinists practice their scales. New programmers must practice solving problems and writing code. This is not a C++ cookbook. We do not simply list the C++ syntax followed by an example; we dissect the "why" behind all the concepts. The crucial question of "why?" is answered for every topic when first introduced. This technique offers a bridge to learning C++. Students must understand the "why?" in order to be motivated to learn.

Traditionally, a C++ programming neophyte needed a working knowledge of another programming language. This book assumes no prior programming experience. However, some adequate mathematics background such as college algebra is required.

Changes in the Fourth Edition

The fourth edition contains more than 20 new programming exercises in Chapters 2 to 12, and 14. Certain programming examples and programming exercises require input from a file. In the earlier editions the input file was assumed to be stored on the floppy disk in drive A. However, newer computers label drives differently. So in this edition, we assume that the input file is in the same directory (subdirectory) as the project containing the source code file. Furthermore, some parts of Chapters 1, 2, 4, and 5 are rewritten and updated. When a programming assignment is given, typically, students are required to include the author of the program and a brief explanation describing the purpose of the program. To emphasize this requirement, Programming Examples in each chapter are modified by including comments showing the author(s) of the programs and a brief explanation describing the purpose of the program.

Approach

The programming language C++, which evolved from C, is no longer considered an industry-only language. Numerous colleges and universities use C++ for their first programming language course. C++ is a combination of structured programming and object-oriented programming, and this book addresses both types.

This book is intended for a two-semester course, CS1 and CS2, in Computer Science. The first 11 or 12 chapters can be covered in the first course and the remaining in the second course.

In July 1998, ANSI/ISO Standard C++ was officially approved. This book focuses on ANSI/ISO Standard C++. Even though the syntax of Standard C++ and ANSI/ISO Standard C++ is very similar, Chapter 8 discusses some of the features of ANSI/ISO Standard C++ that are not available in Standard C++.

Chapter 1 briefly reviews the history of computers and programming languages. The reader can quickly skim through this chapter and become familiar with some of the hardware components and the software parts of the computer. This chapter contains a section on processing a C++ program. This chapter also describes structured and object-oriented programming.

Chapter 2 discusses the basic elements of C++. After completing this chapter, students become familiar with the basics of C++ and are ready to write programs that are complicated enough to do some computations. Input/output is fundamental to any programming language. It is introduced early, in Chapter 3, and is covered in detail.

Chapters 4 and 5 introduce control structures to alter the sequential flow of execution. Chapters 6 and 7 study user-defined functions. It is recommended that readers with no prior programming background spend extra time on Chapters 6 and 7. Several examples are provided to help readers understand the concepts of parameter passing and the scope of an identifier.

Chapter 8 discusses the user-defined simple data type (enumeration type), the **namespace** mechanism of ANSI/ISO Standard C++, and the **string** type. The earlier versions of C did not include the enumeration type. Enumeration types have very limited use; their main purpose is to make the program readable. This book is organized such that readers can skip the section on enumeration types during the first reading without experiencing any discontinuity, and then later go through this section.

Chapter 9 discusses arrays in detail. Chapter 10 introduces records (**structs**). The introduction of **structs** in this book is similar to C **structs**. This chapter is optional; it is not a prerequisite for any of the remaining chapters.

Chapter 11 begins the study of object-oriented programming (OOP) and introduces classes. The first half of this chapter shows how classes are defined and used in a program. The second half of the chapter introduces abstract data types (ADTs). This chapter shows how classes in C++ are a natural way to implement ADTs. Chapter 12 continues with the fundamentals of object-oriented design (OOD) and OOP, and discusses inheritance and composition. It

explains how classes in C++ provide a natural mechanism for OOD and how C++ supports OOP. Chapter 12 also discusses how to find the objects in a given problem.

Chapter 13 studies pointers in detail. After introducing pointers and how to use them in a program, this chapter highlights the peculiarities of classes with pointer data members and how to avoid them. Moreover, this chapter also discusses how to create and work with dynamic two-dimensional arrays. Chapter 13 also discusses abstract classes and a type of polymorphism accomplished via virtual functions.

Chapter 14 continues the study of OOD and OOP. In particular, it studies polymorphism in C++. Chapter 14 specifically discusses two types of polymorphism—overloading and templates.

Chapter 15 discusses exception handling in detail. Chapter 16 introduces and discusses recursion. This is a stand-alone chapter, so it can be studied anytime after Chapter 10.

Chapters 17 and 18 are devoted to the study of data structures. Discussed in detail are linked lists in Chapter 17 and stacks and queues in Chapter 18. The programming code developed in these chapters is generic. These chapters effectively use the fundamentals of OOD.

Chapter 19 discusses various searching and sorting algorithms. In addition to showing how these algorithms work, it also provides relevant analysis and results concerning the performance of the algorithms. The algorithm analysis allows the user to decide which algorithm to use in a particular application. This chapter also includes several sorting algorithms. The instructor can decide which algorithms to cover.

Chapter 20 provides an introduction to binary trees. Various traversal algorithms, as well as the basic properties of binary trees, are discussed and illustrated. Special binary trees, called binary search trees, are introduced. Searching, as well as item insertion and deletion from a binary search tree, are described and illustrated. Chapter 20 also discusses nonrecursive binary tree traversal algorithms. Furthermore, to enhance the flexibility of traversal algorithms, it shows how to construct and pass functions as parameters to other functions. This chapter also discusses AVL (height balanced) trees in detail. Due to text length considerations, discussion on AVL trees is provided as a separate section and is available on the Web site accompanying this book.

Graph algorithms are discussed in Chapter 21. After introducing the basic graph theory terminology, the representation of graphs in computer memory is discussed. This chapter also discusses graph traversal algorithms, the shortest path algorithm, and the minimal spanning tree algorithm. Topological sort is also discussed in this chapter and is available on the Web site accompanying this book.

C++ is equipped with a powerful library—the Standard Template Library (STL)—of data structures and algorithms that can be used effectively in a wide variety of applications. Chapter 22 describes the STL in detail. After introducing the three basic components of the STL, it shows how sequence containers are used in a program. Special containers, such as stack and queue, are also discussed. The latter half of this chapter shows how various STL algorithms can be used in a program. This chapter is fairly long; depending on the availability of time, the

instructor can at least cover the sequence containers, iterators, the classes stack and queue, and certain algorithms.

Appendix A lists the reserved words in C++. Appendix B shows the precedence and associativity of the C++ operators. Appendix C lists the ASCII (American Standard Code for Information Interchange) and EBCDIC (Extended Binary Coded Decimal Interchange Code) character sets. Appendix D lists the C++ operators that can be overloaded.

Appendix E has three objectives. First, we discuss how to convert a number from decimal to binary and binary to decimal. We then discuss binary and random access files in detail. Finally, we describe the naming conventions of the header files in both ANSI/ISO Standard C++ and Standard C++. Appendix F discusses some of the most widely used library routines, and includes the names of the standard C++ header files. The programs in Appendix G show how to print the memory size for the built-in data types on your system as well as how to use a random number generator. Appendix H gives selected references for further study. Appendix I provides the answers to odd-numbered exercises in the book.

How to Use the Book

This book can be used in various ways. Figure 1 shows the dependency of the chapters.

FIGURE 1 Chapter dependency diagram

In Figure 1, dotted lines mean that the preceding chapter is used in one of the sections of the chapter and is not necessarily a prerequisite for the next chapter. For example, Chapter 9 covers arrays in detail. In Chapters 10 and 11, we show the relationship between arrays and structs and arrays and classes, respectively. However, if Chapter 11 is studied before Chapter 9, then the section dealing with arrays in Chapter 11 can be skipped without any discontinuation. This particular section can be studied after studying Chapter 9.

It is recommended that the first seven chapters be covered sequentially. After covering the first seven chapters, if the reader is interested in learning OOD and OOP early, then Chapter 11 can be studied right after Chapter 7. Chapter 8 can be studied anytime after Chapter 7. After studying the first seven chapters in sequence, some of the approaches are:

- 1. Study chapters in the sequence: 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22.
- 2. Study chapters in the sequence: 9, 11, 13, 14, 12, 16, 17, 18, 15, 19, 20, 21, 22.
- 3. Study chapters in the sequence: 11, 9, 13, 14, 12, 16, 17, 18, 15, 19, 20, 21, 22.

As the chapter dependency diagram shows, Chapters 18 and 19 can be covered in any sequence. However, typically, Chapters 18 and 19 are studied in sequence. Ideally, one should study Chapters 17, 18, 19, and 20 in sequence. Chapters 21 and 22 can be studied in any sequence.

FEATURES OF THE BOOK

From beginning to end, the concepts are introduced at a pace that is conducive to learning. The writing style of this book is simple and straightforward, and it parallels the teaching style of a classroom. Before introducing a key concept, we explain why certain elements are necessary. The concepts introduced are then described using examples and small programs.

Each chapter has two types of programs. The first type are small programs that are part of the numbered Examples (*e.g.*, Example 4–1), and are used to explain key concepts. In these examples, each line of the programming code is numbered. The program, illustrated through a Sample Run, is then explained line-by-line. The rationale behind each line is discussed in detail.

The Programming Examples form the backbone of the book and are designed to be methodical and user-friendly. Each Programming Example starts with a Problem Analysis and is followed by the Algorithm Design. Every step of the algorithm is then coded in C++. In addition to teaching problem-solving techniques, these detailed programs show the user how to implement concepts in an actual C++ program. I strongly recommend that students study the Programming Examples very carefully in order to effectively learn C++.

Quick Review sections at the end of each chapter reinforce learning. After reading the chapter, students can quickly walk through the highlights of the chapter and test themselves using the ensuing Exercises. Many readers refer to the Quick Review as an easy way to review the chapter before an exam.

The features of the text are clearly illustrated on the following pages.

given

th in ds to

con-

et by

ies as

ngth

nch-

le to

ime-

FEATURES OF THE BOOK

```
Selection: if and if...else | 201
using namespace std;
int main()
 ifstream inFile; //input file stream variable
 ofstream outFile; //output file stream variable
 double test1, test2, test3, test4, test5;
 double average;
 string firstName;
 string lastName;
 inFile.open("test.txt"); //open the input file
 if (!inFile)
 1
 cout << "Cannot open the input file. "
 << "The program terminates." << endl;
 return 1;
 outFile.open("testavg.out"); //open the output file
 outFile << fixed << showpoint;
 outFile << setprecision(2);
 cout << "Processing data" << endl;
 inFile >> firstName >> lastName;
 inFile >> test1 >> test2 >> test3
 >> test4 >> test5;
 outFile << "Test scores: " << setw(4) << test1
 << setw(4) << test2 << setw(4) << test3
 << setw(4) << test4 << setw(4) << test5
 << endl:
 average = (test1 + test2 + test3 + test4 + test5) / 5.0;
 outFile << "Average test score: " << setw(6)
 << average << endl;
 inFile.close();
 outFile.close();
 return 0;
```

Four-color interior design shows accurate C++ code and related comments.

168 | Chapter 4: Control Structures I (Selection)

Chapter 2 defined a program as a sequence of statements whose objective is to accomplish some task. The programs you have examined so far were simple and straightforward. To process a program, the computer begins at the first executable statement and executes the statements in order until it comes to the end. In this chapter and Chapter 5, you will learn how to tell a computer that it does not have to follow a simple sequential order of statements; it can also make decisions and repeat certain statements over and over until certain conditions are met.

Control Structures

A computer can process a program in one of the following ways: in sequence; selectively, by making a choice, which is also called a branch; repetitively, by executing a statement over and over, using a structure called a loop; or by calling a function. Figure 4-1 illustrates the first three types of program flow. (In Chapter 7, we will show how function calls work.) The programming examples in Chapters 2 and 3 included simple sequential programs. With such a program, the computer starts at the beginning and follows the statements in order. No choices are made; there is no repetition. Control structures provide alternatives to sequential program execution and are used to alter the sequential flow of execution. The two most common control structures are selection and repetition. In selection, the program executes particular statements depending on some condition(s). In repetition, the program repeats particular statements a certain number of times based on some condition(s).

More than 420 visual diagrams, both extensive and exhaustive, illustrate difficult concepts.

FIGURE 4-1 Flow of execution

th in

con-

eters.

ies as

ngth

nch-

le to

ime-

Relational Operators | 171

Relational Operators and Simple Data Types

You can use the relational operators with all three simple data types. For example, the following expressions use both integers and real numbers:

Expression	Meaning	Value
8 < 15	8 is less than 15	true
6 != 6	6 is not equal to 6	false
2.5 > 5.8	2.5 is greater than 5.8	false
5.9 <= 7.5	5.9 is less than or equal to 7.5	true

Comparing Floating-point Numbers for Equality

1.0 = 3.0 / 7.0 + 2.0 / 7.0 + 2.0 / 7.0

Comparison of floating-point numbers for equality may not behave as you would expect; see Example 4-1.

```
EXAMPLE 4-1
```

The preceding program and its output show that you should be careful when comparing floating-point numbers for equality. One way to check whether two floating-point numbers are equal is to check whether the absolute value of their difference is less than a certain Numbered Examples illustrate the key concepts with their relevant code. The programming code in these examples is followed by a Sample Run. An explanation then follows that describes what each line in the code does.

Licensed to:

220 | Chapter 4: Control Structures | (Selection)

- 20. You can use the input stream variable in an if statement to determine the state of the input stream.
- Using the assignment operator in place of the equality operator creates a semantic error. This can cause serious errors in the program.
- The switch structure is used to handle multiway selection.
- The execution of a break statement in a switch statement immediately exits the switch structure.
- If certain conditions are not met in a program, the program can be terminated using the assert function.

Exercises further reinforce learning and ensure that students have, in fact, mastered the material.

EXERCISES

- Mark the following statements as true or false.
 - The result of a logical expression cannot be assigned to an int variable.
 - In a one-way selection, if a semicolon is placed after the expression in an if statement, the expression in the if statement is always true.
 - Every if statement must have a corresponding else.
 - The expression in the if statement:

```
if (score = 30)
grade = 'A';
```

always evaluates to true.

. The expression:

```
(ch >= 'A' && ch <= 'Z')
```

evaluates to false if either ch < 'A' or ch >= 'Z'.

Suppose the input is 5. The output of the code:

```
cin >> num;
if (num > 5)
 cout << num;
 num = 0;
else
 cout << "Num is zero" << endl;
is: Num is zero</pre>
```

- The expression in a switch statement should evaluate to a value of the simple data type.
- The expression ! (x > 0) is true only if x is a negative number.
- In C++, both ! and != are logical operators.
- The order in which statements execute in a program is called the flow of control.

th in

ds to

con-

eters.

et by

ies as

ngth

nchausc le to

ime-

Programming Example: Cable Company Billing | 213

the assert statements. Therefore, the logical choice is to keep these statements, but to disable them. You can disable assert statements by using the following preprocessor directive:

#define NDEBUG

This preprocessor directive #define NDEBUG must be placed before the directive #include <cassert>.

PROGRAMMING EXAMPLE: Cable Company Billing

This programming example demonstrates a program that calculates a customer's bill for a local cable company. There are two types of customers: residential and business. There are two rates for calculating a cable bill: one for residential customers and one for business customers. For residential customers, the following rates apply:

- Bill processing fee: \$4.50
- Basic service fee: \$20.50
- Premium channels: \$7.50 per channel.

For business customers, the following rates apply:

- · Bill processing fee: \$15.00
- Basic service fee: \$75,00 for first 10 connections, \$5.00 for each additional connection
- Premium channels: \$50.00 per channel for any number of

The program should ask the user for an account number (an integer) and a customer code. Assume that R or r stands for a residential customer, and B or b stands for a

The customer's account number, customer code, number of premium channels to which the user subscribes, and, in the case of business customers, number of basic service connections

Output Customer's account number and the billing amount

PROBLEM ANALYSIS The purpose of this program is to calculate and print the billing amount. To calculate the billing amount, you need to know the customer for whom the billing amount is calculated (whether the customer is residential or business) and the number of premium channels to which the customer subscribes. In the case of a business customer, you also need to know the number of basic service connections and the

Programming Examples are complete programs featured in each chapter. These examples include the accurate, concrete stages of Input, Output, Problem Analysis and Algorithm Design, and a Complete Program Listing.

ALGORITHM DESIGN

th in

ds to

con-

et by

ies as

ngth

nch-

ausc

le to

ime-

Programming Exercises | 225

The following program contains errors. Correct them so that the program will run and output w = 21.

```
#include <iostream>
using namespace std;
const int SECRET = 5
main ()
{
 int x, y, w, z;
 z = 9;
 if z > 10
 x = 12; y = 5, w = x + y + SECRET;
 else
 x = 12; y = 4, w = x + y + SECRET;
 cout << "w = " << w << endl;
}</pre>
```

4

PROGRAMMING EXERCISES

- Write a program that prompts the user to input a number. The program should then output the number and a message saying whether the number is positive, negative, or zero.
- Write a program that prompts the user to input three numbers. The program should then output the numbers in ascending order.
- Write a program that prompts the user to input an integer between 0 and 35. If the number is less than or equal to 9, the program should output the number; otherwise, it should output A for 10, B for 11, C for 12, . . , and Z for 35. (Hint: Use the cast operator, static_cast<char> (), for numbers >= 10.)
- In a right triangle, the square of the length of one side is equal to the sum of the squares of the lengths of the other two sides. Write a program that prompts the user to enter the lengths of three sides of a triangle and then outputs a message indicating whether the triangle is a right triangle.
- A box of cookies can hold 24 cookies and a container can hold 75 boxes of cookies. Write a program that prompts the user to enter the total number of cookies, the number of cookies in a box, and the number of cookie boxes in a container. The program then outputs the number of boxes and the number of containers to ship the cookies. Note that each box must contain the specified number of cookies and each container must contain the specified number of boxes. If the last box of cookies contains less than the number of specified cookies, you can discard it, and output the number of leftover cookies. Similarly, if the last container contains less than the

Programming
Exercises challenge
students to write
C++ programs with
a specified
outcome.

Supplemental Resources

The following supplemental materials are available when this book is used in a classroom setting. All instructor materials as outlined below are available on a single CD-ROM.

Electronic Instructor's Manual

The Instructor's Manual that accompanies this textbook includes:

- Additional instructional material to assist in class preparation, including suggestions for lecture topics.
- Solutions to all the end-of-chapter materials, including the Programming Exercises.

ExamView[®]

This textbook is accompanied by ExamView, a powerful testing software package that allows instructors to create and administer printed, computer (LAN-based), and Internet exams. ExamView includes hundreds of questions that correspond to the topics covered in this text, enabling students to generate detailed study guides that include page references for further review. These computer-based and Internet testing components allow students to take exams at their computers, and save the instructor time because each exam is graded automatically.

PowerPoint Presentations

This book comes with Microsoft PowerPoint slides for each chapter. These are included as a teaching aid for classroom presentations, either to make available to students on the network for chapter review, or to be printed for classroom distribution. Instructors can add their own slides for additional topics that they introduce to the class.

Distance Learning

Course Technology Cengage Learning is proud to present online courses in WebCT and Blackboard to provide the most complete and dynamic learning experience possible. For more information on how to bring distance learning to your course, contact your local Course Technology Cengage Learning sales representative.

Source Code

The source code, in ANSI/ISO Standard C++, is available at www.course.com, and is also available on the Teaching Tools CD-ROM. The input files needed to run some of the programs are also included with the source code.

Solution Files

The solution files for all programming exercises, in ANSI/ISO C++, are available at www.course.com, and are also available on the Teaching Tools CD-ROM. The input files needed to run some of the programming exercises are also included with the solution files.

Student Online Companion

This robust Web site, accessible at www.course.com/malik/cpp, offers students a plethora of review and self-assessment options. Each chapter includes a Concepts Review, Chapter Summary, Key Terms, Self-Tests, and Assignments. In addition, the Online Companion features related Web links, source code for all chapters, and compiler tutorials.

ACKNOWLEDGEMENTS

There are many people that I must thank who, one way or another, contributed to the success of this book. First, I would like to thank all the students who, during the preparation, were spontaneous in telling me if certain portions needed to be reworded for better understanding and clearer reading. Next, I would like to thank those who e-mailed numerous comments to improve upon the third edition. I am thankful to Professors S.C. Cheng, John N. Mordeson, and Vasant Raval for constantly supporting this project. I must thank Lee I. Fenicle, Director, Office of Technology Transfer, Creighton University, for his involvement, support, and for providing encouraging words when I needed them. I am also very grateful to the reviewers who reviewed earlier versions of this book and offered many critical suggestions on how to improve it.

I would like to thank the reviewers of the proposal package: William Barrett, San Jose State University; Frank Ducrest, University of Louisiana at Lafayette; Val Manes, South Dakota School of Mines and Technology; Kurt Schmidt, Drexel University; Cassandra Thomas, Tuskegee University. The reviewers will recognize that their criticisms have not been overlooked and, in fact, made this a better book.

All this would not have been possible without the careful planning of Senior Product Manager Alyssa Pratt. I extend my sincere thanks to Alyssa, as well as to Content Project Manager, Jill Braiewa. I also thank Tintu Thomas of Integra Software Services for assisting us in keeping the project on schedule and Green Pen Quality Assurance for carefully testing the code.

This book is dedicated to my parents, who I thank for their blessings.

Finally, I am thankful for the support of my wife Sadhana and especially my daughter Shelly. They cheered me up whenever I was overwhelmed during the writing of this book. I welcome any comments concerning the text. Comments may be forwarded to the following e-mail address: malik@creighton.edu.

D. S. Malik

Licensed to:

RESERVED WORDS

and bitand case compl default dynamic cast export for include mutable not eq private reinterpret cast sizeof switch true typename virtual while

and eq bitor catch const delete else extern friend inline namespace operator protected return static template try union void xor

asm bool char const cast do enum false goto int new or public short static cast this typedef unsigned volatile xor eq

auto break class continue double explicit float if long not or eq register signed struct throw typeid using wchar t

Licensed to:

OPERATOR PRECEDENCE

The following table shows the precedence (highest to lowest) and associativity of the operators in C++.

Operator Operator	Associativity
:: (binary scope resolution)	Left to right
:: (unary scope resolution)	Right to left
()	Left to right
[] -> .	Left to right
++ (as postfix operators)	Right to left
typeid dynamic_cast	Right to left
static_cast const_cast	Right to left
reinterpret_cast	Right to left
++ (as prefix operators) ! + (unary) - (unary)	Right to left
~ & (address of) * (dereference)	Right to left
new delete sizeof	Right to left
->**	Left to right
* / %	Left to right
+ -	Left to right
<< >>	Left to right
< <= >>=	Left to right
== !=	Left to right
&	Left to right
^	Left to right
I	Left to right
&&	Left to right

1470 | Appendix B: Operator Precedence

Operator	Associativity
П	Left to right
?:	Right to left
= += -= *= /= %=	Right to left
<<= >>= &= = ^=	Right to left
throw	Right to left
, (the sequencing operator)	Left to right

APPENDIX C CHARACTER SETS

ASCII (American Standard Code for Information Interchange)

The following table shows the ASCII character set.

					ASCII					
	0	1	2	3	4	5	6	7	8	9
0	nul	soh	stx	etx	eot	enq	ack	bel	bs	ht
1	1f	vt	ff	cr	so	si	dle	dc1	dc2	dc3
2	dc4	nak	syn	etb	can	em	sub	esc	fs	gs
3	rs	us	<u>b</u>	!	"	#	\$	8	&	•
4	()	*	+	,	-	•	/	0	1
5	2	3	4	5	6	7	8	9	:	;
6	<	=	>	?	@	A	В	С	D	E
7	F	G	Н	I	J	K	L	M	N	0
8	P	Q	R	S	Т	U	V	W	X	Y
9	Z	[\]	^	_	`	a	b	С
10	đ	е	f	g	h	i	j	k	1	m
11	n	0	р	đ	r	s	t	u	v	W
12	x	У	Z	{	1	}	~	del		

The numbers 0-12 in the first column specify the left digit(s), and the numbers 0-9 in the second row specify the right digit of each character in the ASCII data set. For example, the character in the row marked 6 (the number in the first column) and the column marked 5 (the number in the second row) is A. Therefore, the character at position 65 (which is the 66th character) is A. Moreover, the character <u>b</u> at position 32 represents the space character.

1472 | Appendix C: Character Sets

The first 32 characters, that is, the characters at positions 00-31 and at position 127 are nonprintable characters. The following table shows the abbreviations and meanings of these characters.

nul	null character	ff	form feed	can	cancel
soh	start of header	cr	carriage return	em	end of medium
stx	start of text	so	shift out	sub	substitute
etx	end of text	si	shift in	esc	escape
eot	end of transmission	dle	data link escape	fs	file separator
enq	enquiry	dc1	device control 1	gs	group separator
ack	acknowledge	dc2	device control 2	rs	record separator
bel	bell	dc3	device control 3	us	unit separator
bs	back space	dc4	device control 4	<u>b</u>	space
ht	horizontal tab	nak	negative acknowledge	del	delete
1f	line feed	syn	synchronous idle		
vt	vertical tab	etb	end of transmitted block		

EBCDIC (Extended Binary Coded Decimal Interchange Code)

The following table shows some of the characters in the EBCDIC character set.

	EBCDIC										
	0	1	2	3	4	5	6	7	8	9	
6					<u>b</u>						
7						•	<	(+	1	
8	&										
9	!	\$	*)	;	¬	-	/			
10								,	8	_	
11	>	?									
12		`	:	#	@	1	=	II .		a	
13	b	С	đ	е	f	g	h	i			

	EBCDIC										
14						j	k	1	m	n	
15	0	р	đ	r							
16		~	S	t	u	v	W	x	У	Z	
17											
18	[]									
19				A	В	С	D	E	F	G	
20	Н	I								J	
21	K	L	M	N	0	P	Q	R			
22							S	Т	U	V	
23	W	X	Y	Z							
24	0	1	2	3	4	5	6	7	8	9	

The numbers 6-24 in the first column specify the left digit(s), and the numbers 0-9 in the second row specify the right digits of the characters in the EBCDIC data set. For example, the character in the row marked 19 (the number in the first column) and the column marked 3 (the number in the second row) is A. Therefore, the character at position 193 (which is the 194th character) is A. Moreover, the character b at position 64 represents the space character. The preceding table does not show all the characters in the EBCDIC character set. In fact, the characters at positions 00-63 and 250-255 are nonprintable control characters.

Licensed to:

OPERATOR OVERLOADING

The following table lists the operators that can be overloaded.

Operators that can be overloaded										
+	-	*	/	8	^	&	1			
!	&&	11	=	==	<	<=	>			
>=	! =	+=	-=	*=	/=	%=	^=			
l =	&=	<<	>>	>>=	<<=	++	_			
->*	,	->	[]	()	~	new	delete			

The following table lists the operators that cannot be overloaded.

Operators that ca	nnot be overloade	d		
	.*	::	?:	sizeof

Licensed to:

ADDITIONAL C++ TOPICS

Binary (Base 2) Representation of a Nonnegative Integer

Converting a Base 10 Number to a Binary Number (Base 2)

Chapter 1 remarked that A is the 66th character in the ASCII character set, but its position is 65 because the position of the first character is 0. Furthermore, the binary number 1000001 is the binary representation of 65. The number system that we use daily is called the **decimal number system** or **base 10 system**. The number system that the computer uses is called the **binary number system** or **base 2 system**. In this section, we describe how to find the binary representation of a nonnegative integer and vice versa.

Consider 65. Note that:

$$65 = 1 \times 2^{6} + 0 \times 2^{5} + 0 \times 2^{4} + 0 \times 2^{3} + 0 \times 2^{2} + 0 \times 2^{1} + 1 \times 2^{0}$$

Similarly:

$$711 = 1 \times 2^9 + 0 \times 2^8 + 1 \times 2^7 + 1 \times 2^6 + 0 \times 2^5 + 0 \times 2^4 + 0 \times 2^3 + 1 \times 2^2 + 1 \times 2^1 + 1 \times 2^0$$

In general, if m is a nonnegative integer, then m can be written as:

$$m = a_k \times 2^k + a_{k-1} \times 2^{k-1} + a_{k-2} \times 2^{k-2} + \dots + a_1 \times 2^1 + a_0 \times 2^0,$$

for some nonnegative integer k, and where $a_i = 0$ or 1, for each i = 0, 1, 2, ..., k. The binary number $a_k a_{k-1} a_{k-2} ... a_1 a_0$ is called the **binary** or **base 2 representation** of m. In this case, we usually write:

$$m_{10} = (a_k a_{k-1} a_{k-2} \cdots a_1 a_0)_2$$

and say that m to the base 10 is $a_k a_{k-1} a_{k-2} \dots a_1 a_0$ to the base 2.

For example, for the integer 65, k = 6, $a_6 = 1$, $a_5 = 0$, $a_4 = 0$, $a_3 = 0$, $a_2 = 0$, $a_1 = 0$, $a_0 = 1$. Thus, $a_6a_5a_4a_3a_2a_1a_0 = 1000001$, so the binary representation of 65 is 1000001, that is:

$$65_{10} = (1000001)_2$$
.

If no confusion arises, then we write $(1000001)_2$ as 1000001_2 .

1478 | Appendix E: Additional C++ Topics

Similarly, for the number 711, k = 9, $a_9 = 1$, $a_8 = 0$, $a_7 = 1$, $a_6 = 1$, $a_5 = 0$, $a_4 = 0$, $a_3 = 0$, $a_2 = 1$, $a_1 = 1$, $a_0 = 1$. Thus:

$$711_{10} = 1011000111_2$$
.

It follows that to find the binary representation of a nonnegative, we need to find the coefficients, which are 0 or 1, of various powers of 2. However, there is an easy algorithm, described next, that can be used to find the binary representation of a nonnegative integer. First, note that:

$$0_{10} = 0_2, 1_{10} = 1_2, 2_{10} = 10_2, 3_{10} = 11_2, 4_{10} = 100_2, 5_{10} = 101_2, 6_{10} = 110_2,$$
 and $7_{10} = 111_2$.

Let us consider the integer 65. Note that 65 / 2 = 32 and 65 % 2 = 1, where % is the mod operator. Next, 32 / 2 = 16, and 32 % 2 = 0, and so on. It can be shown that $a_0 = 65 \% 2 = 1$, $a_1 = 32 \% 2 = 0$, and so on. We can show this continuous division and obtaining the remainder with the help of Figure E-1.

FIGURE E-1 Determining the binary representation of 65

Notice that in Figure E-1(a), starting at the second row, the second column contains the quotient when the number in the previous row is divided by 2 and the third column contains the remainder of that division. For example, in the second row, 65 / 2 = 32, and 65 % 2 = 1. In the third row, 32 / 2 = 16 and 32 % 2 = 0, and so on. For each row, the number in the second column is divided by 2, the quotient is written in the next row, below the current row, and the remainder is written in the third column. When using a

figure, such as E-1, to find the binary representation of a nonnegative integer, typically, we show only the quotients and remainders as in Figure E-1(b). You can write the binary representation of the number starting with the last remainder in the third column, followed by the second last remainder, and so on. Thus:

$$65_{10} = 1000001_2$$
.

Next, consider the number 711. Figure E-2 shows the quotients and the remainders.

FIGURE E-2 Determining the binary representation of 711

From Figure E-2, it follows that:

 $711_{10} = 1011000111_2$.

Converting a Binary Number (Base 2) to Base 10

To convert a number from base 2 to base 10, we first find the weight of each bit in the binary number. The weight of each bit in the binary number is assigned from right to left. The weight of the rightmost bit is 0. The weight of the bit immediately to the left of the rightmost bit is 1, the weight of the bit immediately to the left of it is 2, and so on. Consider the binary number 1001101. The weight of each bit is as follows:

We use the weight of each bit to find the equivalent decimal number. For each bit, we multiply the bit by 2 to the power of its weight and then we add all of the numbers. For the above binary number, the equivalent decimal number is:

$$1 \times 2^{6} + 0 \times 2^{5} + 0 \times 2^{4} + 1 \times 2^{3} + 1 \times 2^{2} + 0 \times 2^{1} + 1 \times 2^{0}$$

$$= 64 + 0 + 0 + 8 + 4 + 0 + 1$$

$$= 77.$$

Converting a Binary Number (Base 2) to Octal (Base 8) and Hexadecimal (Base 16)

The previous sections described how to convert a binary number to a decimal number (base 2). Even though the language of a computer is binary, if the binary number is too long, then it will be hard to manipulate it manually. To effectively deal with binary numbers, two more number systems, octal (base 8) and hexadecimal (base 16), are of interest to computer scientists.

The digits in the octal number system are 0, 1, 2, 3, 4, 5, 6, and 7. The digits in the hexadecimal number system are 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, and F. So A in hexadecimal is 10 in decimal, B in hexadecimal is 11 in decimal, and so on.

The algorithm to convert a binary number into an equivalent number in octal (or hexadecimal) is quite simple. Before we describe the method to do so, let us review some notations. Suppose a_b represents the number a to the base b. For example, $2A0_{16}$ means 2A0 to the base 16, and 63_8 means 63 to the base 8.

First we describe how to convert a binary number into an equivalent octal number and vice versa. Table E-1 describes the first eight octal numbers.

TABLE E-1	Binary representat	ion of first eight	octal numbers
-----------	--------------------	--------------------	---------------

Binary	Octal	Binary	Octal
000	0	100	4
001	1	101	5
010	2	110	6
011	3	111	7

Consider the binary number 1101100010101. To find the equivalent octal number, starting from right to left we consider three digits at a time and write their octal representation. Note that the binary number 1101100010101 has only 13 digits. So when

we consider three digits at a time, at the end we will be left with only one digit. In this case, we just add two 0s to the left of the binary number; the equivalent binary number is 001101100010101. Thus,

$$1101100010101_2 = 001101100010101_2$$

$$= 001\ 101\ 100\ 010\ 101$$

$$= 15425_8\ \text{because}\ 001_2 = 1_8,\ 101_2 = 5_8,\ 100_2 = 4_8,\ 010_2 = 2_8,$$
 and $101_2 = 5_8$

Thus, $1101100010101_2 = 15425_8$.

To convert an octal number into an equivalent binary number, using Table E-1, write the binary representation of each octal digit in the number. For example,

```
3761_8 = 011\ 111\ 110\ 001_2
= 0111111110001_2
= 11111110001_2
```

Thus, $3761_8 = 111111110001_2$.

Next we discuss how to convert a binary number into an equivalent hexadecimal number and vice versa. The method to do so is similar to converting a number from binary to octal and vice versa, except that here we work with four binary digits. Table E-2 gives the binary representation of the first 16 hexadecimal numbers.

TABLE E-2 Binary representation of first 16 hexadecimal numbers

Binary	Hexadecimal	Binary	Hexadecimal
0000	0	1000	8
0001	1	1001	9
0010	2	1010	А
0011	3	1011	В
0100	4	1100	С
0101	5	1101	D
0110	6	1110	E
0111	7	1111	F

```
1482 | Appendix E: Additional C++ Topics
```

Consider the binary number 1111101010001010101₂. Now,

```
1111101010001010101_2 = 111\ 1101\ 0100\ 0101\ 0101_2 = 0111\ 1101\ 0100\ 0101\ 0101_2, \ \text{add one zero to the left} = 7\text{D455}_{16}
```

Hence, $1111101010001010101_2 = 7D455_{16}$.

Next, to convert a hexadecimal number into an equivalent binary number, write the four-digit binary representation of each hexadecimal digit into that number. For example,

```
A7F32_{16} = 1010\ 0111\ 1111\ 0011\ 0010_2= 101001111111100110010_2
```

Thus, $A7F32_{16} = 101001111111100110010_2$.

More on File Input/Output

In Chapter 3, you learned how to read data from and write data to a file. This section expands on the concepts introduced in that chapter.

Binary Files

In Chapter 3, you learned how to make a program read data from and write data to a file. However, the files that the programs have used until now are called text files. Data in a text file is stored in the character format. For example, consider the number 45. If 45 is stored in a file, then it is stored as a sequence of two characters—the character '4' followed by the character '5'. The eight-bit machine representation of '4' is 00000100 and the eight-bit machine representation of '5' is 00000101. Therefore, in a text file, 45 is stored as 0000010000000101. When this number is read by a C++ program, it must first be converted to its binary format. Suppose that the integers are represented as 16-bit binary numbers. The 16-bit binary representation of 45 is then 000000000101101. Similarly, when a program stores the number 45 in a text file, it first must be converted to its text format. It thus follows that reading data from and writing data to a text file is not efficient, because the data must be converted from the text to the binary format and vice versa.

On the other hand, when data is stored in a file in the binary format, reading and writing data is faster because no time is lost in converting the data from one format to another format. Such files are called binary files. More formally, **binary files** are files in which data is stored in the binary format. Data in a text file is also called **formatted data**, and in a binary file it is called **raw data**.

C++ allows a programmer to create binary files. This section explains how to create binary files and also how to read data from binary files.

To create a binary file, the file must be opened in the binary mode. Suppose outFile is an ofstream variable (object). Consider the following statement:

```
outFile.open("employee.dat", ios::binary);
```

This statement opens the file employee.dat. Data in this file will be written in its binary format. Therefore, the file opening mode ios::binary specifies that the file is opened in the binary mode.

Next, you use the stream function write to write data to the file employee.dat. The syntax to use the function write is:

where fileVariableName is the object used to open the output file, and the first argument buffer specifies the starting address of the location in memory where the data is stored. The expression sizeof (buffer) specifies the size of the data, in bytes, to be written.

For example, suppose num is an **int** variable. The following statement writes the value of num in the binary format to the file associated with outFile:

Similarly, suppose empSalary is an array of, say, 100 components and the component type is double. The following statement writes the entire array to the file associated with outFile:

Next, let us discuss how to read data from a binary file. The operation of reading data from a binary file is similar to writing data to a binary file. First, the binary file must be opened. For example, suppose infile is an ifstream variable, and a program has already created the binary file employee.dat. The following statement opens this file:

```
inFile.open("employee.dat");
or:
inFile.open("employee.dat", ios::binary);
```

To read data in the binary format, the stream function read is used. The syntax to use the function read is:

The first argument buffer specifies the starting address of the location in memory where the data is to be stored. The expression **sizeof(buffer)** specifies the size of the data, in bytes, to be read.

The program in the following example further explains how to create binary files and read data from a binary file.

EXAMPLE E-1

```
//Creating and reading binary files
#include <iostream>
#include <fstream>
using namespace std;
struct studentType
{
 char firstName[15];
 char lastName[15];
 int ID;
};
int main()
 //create and initialize an array of students'
 int studentIDs[5] = {111111, 222222, 333333,
 //Line 1
 444444, 555555};
 //declare and initialize the struct newStudent
 studentType newStudent = {"John", "Wilson",
 777777};
 //Line 2
 ofstream outFile;
 //Line 3
 //open the output file as a binary file
 outFile.open("ids.dat", ios::binary);
 //Line 4
 //write the array in the binary format
 outFile.write(reinterpret cast<const char *> (studentIDs),
 sizeof(studentIDs));
 //Line 5
 //write the newStudent data in the binary format
 outFile.write(reinterpret cast<const char *> (&newStudent),
 sizeof(newStudent));
 //Line 6
 outFile.close(); //close the file
 //Line 7
 //Line 8
 ifstream inFile;
 //Line 9
 int arrayID[5];
 studentType student;
 //Line 10
```

```
//open the input file
 inFile.open("ids.dat");
 //Line 11
 //Line 12
 if (!inFile)
 {
 cout << "The input file does not exist. "</pre>
 << "The program terminates!!!!" << endl; //Line 13
 return 1:
 //Line 14
 }
 //input the data into the array arrayID
 inFile.read(reinterpret cast<char *> (arrayID),
 sizeof(arrayID));
 //Line 15
 //output the data of the array arrayID
 for (int i = 0; i < 5; i++)
 //Line 16
 cout << arrayID[i] << " ";</pre>
 //Line 17
 cout << endl;
 //Line 18
 //read the student's data
 inFile.read(reinterpret cast<char *> (&student),
 sizeof(student));
 //Line 19
 //output studentData
 cout << student.ID << " " << student.firstName</pre>
 << " " << student.lastName << endl;
 //Line 20
 //Line 21
 inFile.close();
 //close the file
 return 0;
 //Line 22
}
Sample Run:
```

```
111111 222222 333333 444444 555555 777777 John Wilson
```

The output of the preceding program is self-explanatory. The details are left as an exercise for you.

In the program in Example E-1, the statement in Line 2 declares the **struct** variable **newStudent** and also initializes it. Because **newStudent** has three components and we want to initialize all the components, three values are specified in braces separated by commas. In other words, **struct** variables can also be initialized when they are declared.

The program in the following example further explains how to create binary files and then read the data from the binary files.

EXAMPLE E-2

```
//Creating and reading a binary file consisting of
//bank customers' data
#include <iostream>
#include <fstream>
#include <iomanip>
using namespace std;
struct customerType
 char firstName[15];
 char lastName[15];
 int ID;
 double balance:
};
int main()
 //Line 1
 customerType cust;
 //Line 2
 ifstream inFile;
 //Line 3
 ofstream outFile;
 inFile.open("customerData.txt");
 //Line 4
 if (!inFile)
 //Line 5
 {
 cout << "The input file does not exist. "</pre>
 << "The program terminates!!!!" << endl; //Line 6
 return 1;
 //Line 7
 }
 outFile.open("customer.dat", ios::binary);
 //Line 8
 inFile >> cust.ID >> cust.firstName >> cust.lastName
 >> cust.balance:
 //Line 9
 while (inFile)
 //Line 10
 {
 outFile.write(reinterpret cast<const char *> (&cust),
 sizeof(cust));
 //Line 11
 inFile >> cust.ID >> cust.firstName >> cust.lastName
 >> cust.balance;
 //Line 12
 }
 inFile.close();
 //Line 13
 //Line 14
 inFile.clear();
 outFile.close();
 //Line 15
```

```
inFile.open("customer.dat", ios::binary);
 //Line 16
 //Line 17
 if (!inFile)
 {
 cout << "The input file does not exist. "</pre>
 << "The program terminates!!!!" << endl; //Line 18
 //Line 19
 return 1:
 }
 cout << left << setw(8) << "ID"
 << setw(16) << "First Name"
 << setw(16) << "Last Name"
 << setw(10) << " Balance" << endl;
 //Line 20
 cout << fixed << showpoint << setprecision(2);</pre>
 //Line 21
 //read and output the data from the binary
 //file customer.dat
 inFile.read(reinterpret cast<char *> (&cust),
 //Line 22
 sizeof(cust));
 while (inFile)
 //Line 23
 {
 cout << left << setw(8) << cust.ID</pre>
 << setw(16) << cust.firstName
 << setw(16) << cust.lastName
 << right << setw(10) << cust.balance
 //Line 24
 << endl;
 inFile.read(reinterpret cast<char *> (&cust),
 sizeof(cust));
 //Line 25
 }
 inFile.close();
 //close the file
 //Line 26
 return 0;
 //Line 27
}
Sample Run:
ID
 First Name
 Last Name
 Balance
77234
 Ashley
 White
 4563.50
12345
 Brad
 Smith
 128923.45
87123
 Lisa
 Johnson
 2345.93
81234 Sheila
 Robinson
 674.00
11111
 Rita
 Gupta
 14863.50
23422
 Kumar
 72682.90
 Ajay
22222
 Jose
 Ramey
 25345.35
54234
 Sheila
 Duffy
 65222.00
55555 Tommy
 Pitts
 892.85
23452
 Salma
 Quade
 2812.90
32657
 Jennifer
 Ackerman
 9823.89
 Sharma
82722
 Steve
 78932.00
```

Random File Access

In Chapter 3 and the preceding section, you learned how to read data from and write data to a file. More specifically, you used ifstream objects to read data from a file and ofstream objects to write data to a file. However, the files were read and/or written sequentially. Reading data from a file sequentially does not work very well for a variety of applications. For example, consider a program that processes customers' data in a bank. Typically, there are thousands or even millions of customers in a bank. Suppose we want to access a customer's data from the file that contains such data, say, for an account update. If the data is accessed sequentially, starting from the first position and read until the desired customer's data is found, this process might be extremely time consuming. Similarly, in an airline's reservation system to access a passenger's reservation information sequentially, this might also be very time consuming. In such cases, the data retrieval must be efficient. A convenient way to do this is to be able to read the data randomly from a file, that is, randomly access any record in the file.

In the preceding section, you learned how to use the stream function **read** to read a specific number of bytes, and the function **write** to write a specific number of bytes.

The stream function **seekg** is used to move the read position to any byte in the file. The general syntax to use the function **seekg** is:

```
fileVariableName.seekg(offset, position);
```

The stream function **seekp** is used to move the write position to any byte in the file. The general syntax to use the function **seekp** is:

```
fileVariableName.seekp(offset, position);
```

The offset specifies the number of bytes the reading/writing positions are to be moved, and position specifies where to begin the offset. The offset can be calculated from the beginning of the file, end of the file, or the current position in the file. Moreover, offset is a long integer representation of an offset. Table E-3 shows the values that can be used for position.

TABLE E-3 Values of position

position	Description
ios::beg	The offset is calculated from the beginning of the file.
ios::cur	The offset is calculated from the current position of the reading marker in the file.
ios::end	The offset is calculated from the end of the file.

EXAMPLE E-3

Suppose you have the following line of text stored in a file, say, digitsAndLetters.txt:

0123456789ABCDEFGHIJKLMNOPQRSTUVWXYZ

Also, suppose that inFile is an ifstream object and the file digitsAndLetters.txt has been opened using the object inFile. One byte is used to store each character of this line of text. Moreover, the position of the first character is 0.

The program in the following example further explains how the functions seekg and seekp work.

EXAMPLE E-4

```
#include <iostream>
#include <fstream>
using namespace std;
int main()
{
 char ch:
 //Line 1
 //Line 2
 ifstream inFile;
 //Line 3
 inFile.open("digitsAndAlphabet.txt");
 if (!inFile)
 //Line 4
 {
 cout << "The input file does not exist. "</pre>
 << "The program terminates!!!!" << endl; //Line 5
 return 1;
 //Line 6
 }
```

1490 | Appendix E: Additional C++ Topics

```
inFile.get(ch);
 //Line 7
 cout << "Line 8: The first byte: " << ch << endl; //Line 8</pre>
 //position the reading marker six bytes to the
 //right of its current position
 inFile.seekg(6L, ios::cur);
 //Line 9
 inFile.get(ch); //read the character
 //Line 10
 cout << "Line 11: Current byte read: " << ch</pre>
 << endl;
 //Line 11
 //position the reading marker seven bytes
 //from the beginning
 //Line 12
 inFile.seekg(7L, ios::beg);
 inFile.get(ch); //read the character
 //Line 13
 cout << "Line 14: Seventh byte from the beginning: "</pre>
 << ch << endl;
 //Line 14
 //position the reading marker 26 bytes
 //from the end
 inFile.seekg(-26L, ios::end);
 //Line 15
 inFile.get(ch); //read the character
 //Line 16
 cout << "Line 17: Byte 26 from the end: " << ch</pre>
 << endl;
 //Line 17
 return 0;
 //Line 18
Sample Run:
Line 8: The first byte: 0
Line 11: Current byte read: 7
Line 14: Seventh byte from the beginning: 7
Line 17: Byte 26 from the end: A
The input file contains the following line of text:
0123456789ABCDEFGHIJKLMNOPQRSTUVWXYZ
```

The following program illustrates how the function seekg works with structs.

EXAMPLE E-5

Suppose customerType is a struct defined as follows:

```
struct customerType
{
 char firstName[15];
 char lastName[15];
 int ID;
 double balance;
};
```

The program in Example E-2 created the binary file customer.dat consisting of certain customers' data. You can use the function seekg to move the reading position of this file to any record. Suppose inFile is an ifstream object used to open the binary file customer.dat.

The following statement calculates the size of a customerType struct and stores it in the variable custSize:

```
long custSize = sizeof(cust);
```

We can use the value of the variable **custSize** to move the reading position to a specific record in the file. For example, consider the following statement:

```
inFile.seekg(6 * custSize, ios::beg);
```

This statement moves the reading position just after the sixth customer's record, that is, just before the seventh customer's record.

The following program further illustrates how the function seekg works with structs.

EXAMPLE E-6

```
//Reading a file randomly
#include <iostream>
#include <fstream>
#include <iomanip>
using namespace std;
struct customerType
 char firstName[15];
 char lastName[15];
 int ID;
 double balance;
};
void printCustData(const customerType& customer);
int main()
{
 //Line 1
 customerType cust;
 ifstream inFile;
 //Line 2
 long custSize = sizeof(cust);
 //Line 3
 inFile.open("customer.dat", ios::binary);
 //Line 4
 if (!inFile)
 //Line 5
```

1492 | Appendix E: Additional C++ Topics

```
{
 cout << "The input file does not exist. "</pre>
 << "The program terminates!!!!" << endl; //Line 6
 return 1:
 //Line 7
 }
 cout << fixed << showpoint << setprecision(2);</pre>
 //Line 8
 //randomly read the records and output them
 inFile.seekg(6 * custSize, ios::beg);
 //Line 9
 inFile.read(reinterpret cast<char *> (&cust),
 sizeof(cust));
 //Line 10
 cout << "Seventh customer's data: " << endl;</pre>
 //Line 11
 //Line 12
 printCustData(cust);
 inFile.seekg(8 * custSize, ios::beg);
 //Line 13
 inFile.read(reinterpret cast<char *> (&cust),
 sizeof(cust));
 //Line 14
 cout << "Ninth customer's data: " << endl;</pre>
 //Line 15
 printCustData(cust);
 inFile.seekg(-8 * custSize, ios::end);
 //Line 16
 inFile.read(reinterpret cast<char *> (&cust),
 sizeof(cust));
 //Line 17
 cout << "Eighth (from the end) customer's data: "</pre>
 << endl;
 //Line 18
 printCustData(cust);
 //Line 19
 inFile.close();
 //close the file
 //Line 20
 return 0;
 //Line 21
}
void printCustData(const customerType& customer)
{
 cout << " ID: " << customer.ID <<endl</pre>
 << " First Name: " << customer.firstName <<endl
 << " Last Name: " << customer.lastName <<endl
 << " Account Balance: $" << customer.balance
 << endl:
}
Sample Run:
Seventh customer's data:
  ID: 22222
  First Name: Jose
  Last Name: Ramey
  Account Balance: $25345.35
Ninth customer's data:
  ID: 55555
  First Name: Tommy
  Last Name: Pitts
```

```
Account Balance: $892.85
Eighth (from the end) customer's data:
  ID: 11111
  First Name: Rita
  Last Name: Gupta
  Account Balance: $14863.50
```

The program in Example E-6 illustrates how the function seekg works. Using the function seekg, the reading position in a file can be moved to any location in the file. Similarly, the function seekp can be used to move the write position in a file to any location. Furthermore, these functions can be used to create a binary file in which the data is organized according to the values of either a variable or a particular component of a struct. For example, suppose there are at most, say, 100 students in a class. Each student has a unique ID in the range 1 to 100. Using the students' IDs, we can create a random access binary file in such a way that in the file, a student's data is written at the location specified by its ID. This is like treating the file as an array. The advantage is that, once the file is created, a student's data from the file can be read, directly, using the student's ID. Another advantage is that in the file, the data is sorted according to the IDs.

Here, we are assuming that the student IDs are in the range 1 to 100. However, if you use, say, a three-, four-, or five-digit number as a student ID and there are only a few students in the class, the data in the file could be scattered. In other words, a lot of space could be used just to store only a few students' data. In such cases, more advanced techniques are used to organize the data so that it can be accessed efficiently.

The program in Example E-7 illustrates how to use the students' IDs to organize the data in a binary file. The program also shows how to output the file.

EXAMPLE E-7

```
//Creating and reading a random access file.
#include <iostream>
#include <fstream>
#include <iomanip>
using namespace std;
struct studentType
 char firstName[15];
 char lastName[15];
 int ID;
 double GPA;
};
void printStudentData(const studentType& student);
```

1494 | Appendix E: Additional C++ Topics

```
int main()
{
 //Line 1
 studentType st;
 ifstream inFile;
 //Line 2
 //Line 3
 ofstream outFile;
 long studentSize = sizeof(st);
 //Line 4
 //open the input file, which is a text file
 inFile.open("studentData.txt");
 //Line 5
 if (!inFile)
 //Line 6
 {
 cout << "The input file does not exist. "</pre>
 << "The program terminates!!!!" << endl; //Line 7
 //Line 8
 return 1;
 }
 //open a binary output file
 outFile.open("student.dat", ios::binary);
 //Line 9
 inFile >> st.ID >> st.firstName
 >> st.lastName >> st.GPA;
 //Line 10
 while (inFile)
 //Line 11
 {
 outFile.seekp((st.ID - 1) * studentSize,
 ios::beg);
 //Line 12
 outFile.write(reinterpret cast<const char *> (&st),
 sizeof(st));
 //Line 13
 inFile >> st.ID >> st.firstName
 >> st.lastName >> st.GPA;
 //Line 14
 };
 inFile.close();
 //Line 15
 inFile.clear();
 //Line 16
 outFile.close();
 //Line 17
 cout << left << setw(3) << "ID"
 << setw(16) << "First Name"
 << setw(16) << "Last Name"
 << setw(12) << "Current GPA" << endl;
 //Line 18
 cout << fixed << showpoint << setprecision(2);</pre>
 //Line 19
 //open the input file, which is a binary file
 inFile.open("student.dat", ios::binary);
 //Line 20
 if (!inFile)
 //Line 21
 cout << "The input file does not exist. "</pre>
 << "The program terminates!!!!" << endl; //Line 22
 return 1:
 //Line 23
 }
```

```
//read the data at location 0 in the file
 inFile.read(reinterpret cast<char *> (&st),
 sizeof(st));
 //Line 24
 while (inFile)
 //Line 25
 {
 if (st.ID != 0)
 //Line 26
 printStudentData(st);
 //Line 27
 //read the data at the current reading position
 inFile.read(reinterpret cast<char *> (&st),
 //Line 28
 sizeof(st));
 };
 return 0;
 //Line 29
}
void printStudentData(const studentType& student)
{
 cout << left << setw(3) << student.ID</pre>
 << setw(16) << student.firstName
 << setw(16) << student.lastName
 << right << setw(10)<< student.GPA
 << endl;
Sample Run:
ID First Name
 Last Name
 Current GPA
 Duffy
2 Sheila
 4.00
10 Ajay
 Kumar
 3.60
12 Ashley
 White
 3.90
16 Tommy
 Pitts
 2.40
23 Rita
 Gupta
 3.40
34 Brad
 Smith
 3.50
36 Salma
 Quade
 3.90
41 Steve
 Sharma
 3.50
45 Sheila
 Robinson
 2.50
56 Lisa
 Johnson
 2.90
67 Jose
 Ramey
 3.80
75 Jennifer
 Ackerman
 4.00
The data in the file studentData.txt is as follows:
12 Ashley White 3.9
34 Brad Smith 3.5
56 Lisa Johnson 2.9
45 Sheila Robinson 2.5
23 Rita Gupta 3.4
10 Ajay Kumar 3.6
67 Jose Ramey 3.8
2 Sheila Duffy 4.0
16 Tommy Pitts 2.4
```

```
36 Salma Quade 3.9
75 Jennifer Ackerman 4.0
41 Steve Sharma 3.5
```

Naming Conventions of Header Files in ANSI/ISO Standard C++ and Standard C++

The programs in this book are written using ANSI/ISO Standard C++. As indicated in Chapter 1, there are two versions of C++—ANSI/ISO Standard C++ and Standard C++. For the most part, these two standards are the same. The header files in Standard C++ have the extension .h, while the header files in ANSI/ISO Standard C++ have no extension. Moreover, the names of certain header files, such as math.h, in ANSI/ISO Standard C++ start with the letter c. The language C++ evolved from C. Therefore, certain header files—such as math.h, stdlib.h, and string.h—were brought from C into C++. The header files—such as iostream.h, iomanip.h, and fstream.h—were specially designed for C++. Recall that when a header file is included in a program, the global identifiers of the header file also become the global identifiers of the program. In ANSI/ISO Standard C++, to take advantage of the namespace mechanism, all of the header files were modified so that the identifiers are declared within a namespace. Recall that the name of this namespace is std.

In ANSI/ISO Standard C++, the extension .h of the header files that were specially designed for C++ was dropped. For the header files that were brought from C into C++, the extension .h was dropped and the names of these header files start with the letter c. Following are the names of the most commonly used header files in Standard C++ and ANSI/ISO Standard C++:

Standard C++ Header File Name	ANSI/ISO Standard C++ Header File Name
assert.h	cassert
ctype.h	cctype
float.h	cfloat
fstream.h	fstream
iomanip.h	iomanip
iostream.h	iostream
limits.h	climits
math.h	cmath
stdlib.h	cstdlib
string.h	cstring

To include a header file, say, iostream, the following statement is required:

#include <iostream>

Furthermore, to use identifiers, such as cin, cout, endl, and so on, the program should use either the statement:

using namespace std;

or the prefix std:: before the identifier.

Licensed to:

APPENDIX F HEADER FILES

The C++ standard library contains many predefined functions, named constants, and specialized data types. This appendix discusses some of the most widely used library routines (and several named constants). For additional explanation and information on functions, named constants, and so on, check your system documentation. The names of the Standard C++ header files are shown in parentheses.

Header File cassert (assert.h)

The following table describes the function assert. Its specification is contained in the header file cassert (assert.h).

assert(expression)

expression is any int expression; expression is usually a logical expression

- If the value of expression is nonzero (true), the program continues to execute.
- If the value of expression is 0 (false), execution of the program terminates immediately. The expression, the name of the file containing the source code, and the line number in the source code are displayed.

To disable all the assert statements, place the preprocessor directive #define NDEBUG before the directive #include <cassert>.

Header File cctype (ctype.h)

The following table shows various functions from the header file cctype (ctype.h).

Function Name and Parameters	Parameter(s) Types	Function Return Value
isalnum(ch)	ch is a char value	 Function returns an int value as follows: If ch is a letter or a digit character, that is ('A'-'Z', 'a'-'z', '0'-'9'), it returns a nonzero value (true) 0 (false), otherwise
iscntrl(ch)	ch is a char value	 Function returns an int value as follows: If ch is a control character (in ASCII, a character value 0-31 or 127), it returns a nonzero value (true) 0 (false), otherwise
isdigit(ch)	ch is a char value	 Function returns an int value as follows: If ch is a digit ('0'-'9'), it returns a nonzero value (true) 0 (false), otherwise
islower(ch)	ch is a char value	 Function returns an int value as follows: If ch is lowercase ('a'-'z'), it returns a nonzero value (true) 0 (false), otherwise
isprint(ch)	ch is a char value	 Function returns an int value as follows: If ch is a printable character, including blank (in ASCII, ' ' through '~'), it returns a nonzero value (true) 0 (false), otherwise
ispunct(ch)	ch is a char value	 Function returns an int value as follows: If ch is a punctuation character, it returns a nonzero value (true) 0 (false), otherwise
isspace(ch)	ch is a char value	 Function returns an int value as follows: If ch is a white space character (blank, newline, tab, carriage return, form feed), it returns a nonzero value (true) 0 (false), otherwise

Function Name and Parameters	Parameter(s) Types	Function Return Value
isupper(ch)	ch is a char value	 Function returns an int value as follows: If ch is an uppercase letter ('A'-'Z'), it returns a nonzero value (true) 0 (false), otherwise
tolower(ch)	ch is a char value	 Function returns an int value as follows: If ch is an uppercase letter, it returns the ASCII value of the lowercase equivalent of ch ASCII value of ch, otherwise
toupper(ch)	ch is a char value	 Function returns an int value as follows: If ch is a lowercase letter, it returns the ASCII value of the uppercase equivalent of ch ASCII value of ch, otherwise

Header File cfloat (float.h)

In Chapter 2, we listed the largest and smallest values belonging to the floating-point data types. We also remarked that these values are system dependent. These largest and smallest values are stored in named constants. The header file cfloat contains many such named constants. The following table lists some of these constants.

Named Constant	Description
FLT_DIG	Approximate number of significant digits in a float value
FLT_MAX	Maximum positive float value
FLT_MIN	Minimum positive float value
DBL_DIG	Approximate number of significant digits in a double value
DBL_MAX	Maximum positive double value
DBL_MIN	Minimum positive double value
LDBL_DIG	Approximate number of significant digits in a long double value
LDBL_MAX	Maximum positive long double value
LDBL_MIN	Minimum positive long double value

A program similar to the following can print the values of these named constants on your system:

```
#include <iostream>
#include <cfloat>
using namespace std;
int main()
 cout << "Approximate number of significant digits "</pre>
 << "in a float value " << FLT DIG << endl;
 cout << "Maximum positive float value " << FLT_MAX</pre>
 << endl;
 cout << "Minimum positive float value " << FLT MIN
 << endl;
 cout << "Approximate number of significant digits "</pre>
 << "in a double value " << DBL DIG << endl;</pre>
 cout << "Maximum positive double value " << DBL MAX</pre>
 << endl;
 cout << "Minimum positive double value " << DBL MIN
 << endl;
 cout << "Approximate number of significant digits "</pre>
 << "in a long double value " << LDBL DIG << endl;
 cout << "Maximum positive long double value " << LDBL MAX
 << endl;
 cout << "Minimum positive long double value " << LDBL MIN
 << endl;
 return 0;
}
```

Header File climits (limits.h)

In Chapter 2, we listed the largest and smallest values belonging to the integral data types. We also remarked that these values are system dependent. These largest and smallest values are stored in named constants. The header file climits contains many such named constants. The following table lists some of these constants.

Named Constant	Description
CHAR_BIT	Number of bits in a byte
CHAR_MAX	Maximum char value
CHAR_MIN	Minimum char value
SHRT_MAX	Maximum short value
SHRT_MIN	Minimum short value

Named Constant	Description
INT_MAX	Maximum int value
INT_MIN	Minimum int value
LONG_MAX	Maximum long value
LONG_MIN	Minimum long value
UCHAR_MAX	Maximum unsigned char value
USHRT_MAX	Maximum unsigned short value
UINT_MAX	Maximum unsigned int value
ULONG_MAX	Maximum unsigned long value

A program similar to the following can print the values of these named constants on your system:

```
#include <climits>
using namespace std;
int main()
 cout << "Number of bits in a byte " << CHAR BIT << endl;</pre>
 cout << "Maximum char value " << CHAR MAX << endl;</pre>
 cout << "Minimum char value " << CHAR MIN << endl;</pre>
 cout << "Maximum short value " << SHRT MAX << endl;</pre>
 cout << "Minimum short value " << SHRT MIN << endl;</pre>
 cout << "Maximum int value " << INT MA\overline{X} << endl;
 cout << "Minimum int value " << INT MIN << endl;</pre>
 cout << "Maximum long value " << LONG MAX << endl;
 cout << "Minimum long value " << LONG MIN << endl;</pre>
 cout << "Maximum unsigned char value " << UCHAR MAX
 << endl;
 cout << "Maximum unsigned short value " << USHRT_MAX</pre>
 cout << "Maximum unsigned int value " << UINT MAX << endl;</pre>
 cout << "Maximum unsigned long value " << ULO\overline{\text{NG}} MAX
 << endl:
 return 0;
}
```

#include <iostream>

Header File cmath (math.h)

The following table shows various math functions.

Function Name and Parameters	Parameter(s) Type	Function Return Value
acos(x)	x is a floating-point expression, -1.0 $\leq x \leq$ 1.0	Arc cosine of $\mathbf{x},$ a value between 0.0 and π
asin(x)	x is a floating-point expression, -1.0 $\leq x \leq$ 1.0	Arc sine of \mathbf{x} , a value between $-\pi/2$ and $\pi/2$
atan(x)	${f x}$ is a floating-point expression	Arc tan of \mathbf{x} , a value between $-\pi/2$ and $\pi/2$
ceil(x)	${f x}$ is a floating-point expression	The smallest whole number $\geq x$, ("ceiling" of x)
cos(x)	x is a floating-point expression,x is measured in radians	Trigonometric cosine of the angle
cosh(x)	${f x}$ is a floating-point expression	Hyperbolic cosine of ${f x}$
exp(x)	${f x}$ is a floating-point expression	The value e raised to the power of x ; (e = 2.718)
fabs(x)	${f x}$ is a floating-point expression	Absolute value of ${f x}$
floor(x)	${f x}$ is a floating-point expression	The largest whole number $\leq x$; ("floor" of x)
log(x)	${\bf x}$ is a floating-point expression, where ${\bf x}~>~0.0$	Natural logarithm (base e) of ${f x}$
log10(x)	${f x}$ is a floating-point expression, where ${f x}~>~0.0$	Common logarithm (base 10) of ${\bf x}$
pow(x,y)	x and y are floating-point expressions. If $x = 0.0$, y must be positive; if $x \le 0.0$, y must be a whole number.	${f x}$ raised to the power of ${f y}$
sin(x)	x is a floating-point expression;x is measured in radians	Trigonometric sine of the angle
sinh(x)	${f x}$ is a floating-point expression	Hyperbolic sine of ${f x}$

Function Name and Parameters	Parameter(s) Type	Function Return Value
sqrt(x)	x is a floating-point expression, where $x \ge 0.0$	Square root of x
tan(x)	x is a floating-point expression;x is measured in radians	Trigonometric tangent of the angle
tanh(x)	${f x}$ is a floating-point expression	Hyperbolic tangent of ${f x}$

Header File cstddef (stddef.h)

Among others, this header file contains the definition of the following symbolic constant: NULL: The system-dependent null pointer (usually 0)

Header File cstring (string.h)

The following table shows various string functions.

Function Name and Parameters	Parameter(s) Type	Function Return Value
strcat(destStr, srcStr)	destStr and srcStr are null-terminated char arrays; destStr must be large enough to hold the result	The base address of destStr is returned; srcStr, including the null character, is concatenated to the end of destStr
strcmp(str1, str2)	str1 and str2 are null terminated char arrays	The returned value is as follows: • An int value < 0, if str1 < str2 • An int value 0, if str1 = str2 • An int value > 0, if str1 > str2

1506 | Appendix F: Header Files

Function Name and Parameters	Parameter(s) Type	Function Return Value
strcpy(destStr, srcStr)	destStr and srcStr are null-terminated char arrays	The base address of destStr is returned; srcStr is copied into destStr
strlen(str)	str is a null-terminated char array	An integer value ≥ 0 specifying the length of the str (excluding the '\0') is returned

HEADER FILE string

This header file—not to be confused with the header file cstring—supplies a programmer-defined data type named string. Associated with the string type are a data type string::size_type and a named constant string::npos. These are defined as follows:

string::size_type	An unsigned integer type
string::npos	The maximum value of type string::size_type

Several functions are associated with the string type. The following table shows some of these functions. Unless stated otherwise, str, str1, and str2 are variables (objects) of type string. The position of the first character in a string variable (such as str) is 0, the second character is 1, and so on.

Function Name and Parameters	Parameter(s) Type	Function Return Value
str.c_str()	None	The base address of a null-terminated C-string corresponding to the characters in str.
getline(istreamVar,str)	istreamVar is an input stream variable (of type istream or ifstream). str is a string object (variable).	Characters until the newline character are input from istreamVar and stored in str. (The newline character is read but not stored into str.) The value returned by this function is usually ignored.

Function Name and Parameters	Parameter(s) Type	Function Return Value
str.empty()	None	Returns true if str is empty, that is, the number of characters in str is zero, false otherwise.
str.length()	None	A value of type string::size_type giving the number of characters in the string.
str.size()	None	A value of type string::size_type giving the number of characters in the string.
str.find(strExp)	str is a string object and strExp is a string expression evaluating to a string. The string expression, strExp, can also be a character.	The find function searches str to find the first occurrence of the string or the character specified by strExp. If the search is successful, the function find returns the position in str where the match begins. If the search is unsuccessful, the function returns the special value string::npos.
str.substr(pos, len)	Two unsigned integers, pos and len. pos, represent the starting position (of the substring in str), and len represents the length (of the substring). The value of pos must be less than str.length().	A temporary string object that holds a substring of str starting at pos. The length of the substring is, at most, len characters. If len is too large, it means "to the end" of the string in str.
str1.swap(str2);	One parameter of type string. strl and str2 are string variables.	The contents of str1 and str2 are swapped.

1508 | Appendix F: Header Files

Function Name an	nd Parameters	Parameter(s) Type	Function Return Value
str.clear();		None	Removes all the characters from str.
str.erase();		None	Removes all the characters from str.
str.erase(m)	;	One parameter of type string::size_type.	Removes all the characters from str starting at index m.
str.erase(m,	n);	Two parameters of type int.	Starting at index m, removes the next n characters from str. If n > length of str, removes all the characters starting at the mth.
str.insert(m	, n, c);	Parameters m and n are of type string::size_type; c is a character.	Inserts n occurrences of the character c at index m into str.
str1.insert(m, str2);	Parameter m is of type string::size_type.	Inserts all the characters of str2 at index m into str1.
str1.replace	(m, n, str2);	Parameters m and n are of type string::size_type.	Starting at index m, replaces the next n characters of strl with all the characters of str2. If n > length of str1, then all the characters until the end of str1 are replaced.

Memory Size on a System and Random Number Generator

A program similar to the following prints the memory size of the built-in data types on your system. (The output of the program shows the size of the built-in data type on which this program was run.)

```
#include <iostream>
using namespace std;
int main()
 cout << "Size of char = " << sizeof(char) << endl;</pre>
 cout << "Size of int = " << sizeof(int) << endl;</pre>
 cout << "Size of short = " << sizeof(short) << endl;</pre>
 cout << "Size of unsigned int = " << sizeof(unsigned int)</pre>
 << endl;
 cout << "Size of bool = " << sizeof(bool) << endl;</pre>
 cout << "Size of float = " << sizeof(float) << endl;</pre>
 cout << "Size of double = " << sizeof(double) << endl;</pre>
 cout << "Size of long double = " << sizeof(long double)</pre>
 << endl;
 cout << "Size of unsigned short = "</pre>
 << sizeof(unsigned short) << endl;
 cout << "Size of unsigned long = "</pre>
 << sizeof(unsigned long) << endl;
 return 0;
}
```

Sample Run:

```
Size of char = 1

Size of int = 4

Size of short = 2

Size of unsigned int = 4

Size of long = 4

Size of bool = 1

Size of float = 4

Size of double = 8

Size of long double = 8

Size of unsigned short = 2

Size of unsigned long = 4
```

Random Number Generator

To generate a random number, you can use the C++ function rand. To use the function rand, the program must include the header file cstdlib. The header file cstdlib also contains the constant RAND_MAX. Typically, the value of RAND_MAX is 32767. To find the exact value of RAND_MAX, check your system's documentation. The function rand generates an integer between 0 and RAND_MAX. The following program illustrates how to use the function rand. It also prints the value of RAND_MAX:

```
#include <iostream>
#include <cstdlib>
#include <iomanip>
using namespace std;
int main()
 cout << fixed << showpoint << setprecision(5);</pre>
 cout << "The value of RAND MAX: " << RAND MAX << endl;
 cout << "A random number: " << rand() << endl;</pre>
 cout << "A random number between 0 and 9: "
 << rand() % 10 << endl;
 cout << "A random number between 0 and 1: "</pre>
 << static cast<double> (rand())
 / static cast<double>(RAND MAX)
 << endl;
 return 0;
}
```

Sample Run:

```
The value of RAND MAX: 32767
A random number: 41
A random number between 0 and 9: 7
A random number between 0 and 1: 0.19330
```

Appendix H REFERENCES

- 1. G. Booch, Object-Oriented Analysis and Design, Second Edition, Addison-Wesley, 1995.
- 2. E. Horowitz, S. Sahni, and S. Rajasekaran, *Computer Algorithms C++*, Computer Science Press, 1997.
- 3. N.M. Josuttis, *The C++ Standard Library: A Tutorial and Reference*, Addison-Wesley, Reading, MA, 1999.
- 4. D.E. Knuth, *The Art of Computer Programming*, Vols. 1-3, Addison-Wesley, 1973, 1969, 1973.
- 5. S.B. Lippman and J. Lajoie, *C++ Primer*, Third Edition, Addison-Wesley, Reading, MA, 1998.
- 6. D.S. Malik and M.K. Sen, *Discrete Mathematical Structures: Theory and Applications*, Course Technology, Boston, MA, 2004.
- 7. E.M. Reingold and W.J. Hensen, *Data Structures in Pascal*, Little Brown and Company, Boston, MA, 1986.
- 8. R. Sedgewick, *Algorithms in C*, Third Edition, Addison-Wesley, Reading, MA, Parts 1-4, 1998; Part 5, 2002.
- 9. B. Stroustrup, The Design and Evolution of C++, Addison-Wesley, Reading, MA, 1994.

Licensed to:

NDEX

& (ampersand), 350, 356, 482 * (asterisk), 32, 728, 1094, 1095 \ (backslash), 74, 492 , (comma), 32-33, 37, 84 {} (curly braces), 80, 82, 84 . (decimal point), 130-132, 140 " (double quotes), 51, 75, 443 = (equal sign), 32, 1094 ! (exclamation point), 32 / (forward slash), 32, 1094, 1095 > (greater-than sign), 32 - (hyphen), 32, 1094, 1095 < (less-than sign), 32 () (parentheses), 44-45, 181, 185, 187 . (period), 32, 548, 589 + (plus sign), 32, 1094, 1095 # (pound sign), 12, 77, 1095 ? (question mark), 32 ; (semicolon), 32-33, 74, 84, 547, 585 ' (single quote), 74 \sim (tilde), 615 _ (underscore), 33, 34, 437

Α

abs function, 309, 312, 313 abstract classes described, 773 linked lists and, 981 overview, 772-780 abstract data types (ADTs), 692, 1264-1272 defining lists as, 617–618 described, 616-618 graphs and, 1319-1322, 1342 linked lists and, 964–965, 974–987, 996–997, 1011-1012 queues and, 1109-1111, 1130-1134, 1137-1138, 1141, 1077–1078

stacks and, 1056-1057 templates and, 861 abstract functions, 981 accessor functions, 598-602 accumulate function, 1453-1458 action statements, 185-186 Ada, 692 addFirst function, 369 addQueue function, 1109-1111, 1114, 1116, 1120, 1124, 1127, 1141–1142 address of operator, 729-730, 780–783 addressOfX function, 782 addVotes function, 1237–1238 adjacency. See also adjacent lists, **1317–1318** matrix, 1316-1317 adjacent. See also adjacency use of the term, 1316 vertices, 1315 adjacent_difference function, 1453-1458 adjacent_find function, 1404, 1431–1435 ADTs (abstract data types), 692, 1264–1272 defining lists as, 617–618 described, 616-618 graphs and, 1319-1322, 1342 linked lists and, 964–965, 974-987, 996-997, 1011-1012 queues and, 1109-1111, 1130-1134, 1137-1138, 1141, 1077-1078 stacks and, 1056-1057 templates and, 861 aggregate operations, 481–482

Aiken, Howard, 3 algebra, 308 algorithm(s) arrays and, 477-478, 501 asymptotic (Big-O) notation and, 1173-1182 control structures and, 181–182, 213–218, 251–255, 260–264, 277 converting length and, 90-93 described, 14-16 functions and, 324-333, 383, 389 generic, **1398** GPAs and, 695-696 heap, 1400 I/O and, 150-158 linked lists and, 975, 998 making change and, 83-84 modifying, 1399 nonmodifying, 1398 nonrecursive, 1102-1109 numeric, 1399-13400 problem solving and, 14-22 records and, 555-556, 572-573 shortest path, 1327-1335 stacks and, 1102-1109, 1073–1074, 1095 STL and, 1397–1408 text processing and, 526 traversal, 1288-1292 algorithm header file, 1397, 1408, 1427 ALU (arithmetic logic unit), 4-5 American Standard Code for Information Interchange. See ASCII (American Standard Code for Information Interchange) ampersand (&), 350, 356, 482 analog signals, 6

ANSI/ISO Standard $C++$.	printing, 476	assignment statements, 54–58,
See also Standard C++	processing, 475–479,	64–66.
arrays and, 514	481–482, 505–509	See also assignment operators
described, 24 , 50-51	queues and, 1137	compound, 88–89
namespaces and, 78, 437, 438	reading data in, 476	pointers and, 732
naming conventions,	records and, 553-558	records and, 550-551
1496–1497	recursion and, 928-940	simple, 88–89
STL and, 1352	stacks and, 1058–1090	associativity, 44 , 58, 178
string data type and, 442-443	STL and, 1355	asterisk (*), 32, 728, 1094,
Apple Computer, 3	sum and average of, finding,	1095
application programs, 6 .	476–477	asymptotic (Big-O) notation,
See also programs	templates and, 864	1173–1182
arguments, 126.	two-dimensional, 500-519,	at function, 1370
See also parameters	749–751	Augusta, Ada, 2
arithmetic	array index operator, 850	AVL trees, 1295
expressions, 41-43	array subscript operator, 444,	
operators, 40–45 , 744–745	472	В
arithmetic logic unit. See ALU	arrayClass class, 824-825	Dahhara Charles 2
(arithmetic logic unit)	arraySize variable, 375	Babbage, Charles, 2
array(s)	arrivalTime variable, 1130,	back, of queues, 1109
base addresses, 485–488 , 511	1132–1133	back function, 984, 1370, 1375,
-based lists, 1189–1210	arrivalTimeEmp array, 613-614	1395, 1110, 1120-1121 backslash (/), 74, 492
character (c-strings), 492-499,	ASCII (American Standard Code	bad_alloc exceptions, 899–901
514–516, 852–858	for Information Interchange)	base case, 924 , 929
of class objects, 613-615	arrays and, 492, 494	base classes.
components, accessing,	control structures and,	See also inheritance
472–475, 502	172–174	constructors and, 670–677
of constructors, 613–615	data types and, 38	described, 661
declaration, 480-481,	described, 7–8 , 1471–1472	overriding member functions
491–492, 503, 516–517	extraction operator and, 118	of, 663–670
described, 471	functions and, 311	baseClass class, 663, 675,
dynamic, 475	recursion and, 941	766–768, 770–771
implementation of queues as,	type conversion and, 50	baseClass.h header file, 769
1111–1122	assemblers, 9	bCh variable, 683, 684, 685
in bounds, 479	assembly language, examples, 9	bClass class, 682–683, 684
index out of bounds, 479–480	assert function, 211–218, 853,	bDay object, 689–690
indices, 479–480, 491,	886, 889, 984	begin function, 984, 1359–1363
503–507	assert statement, 909	Bell Laboratories, 24
initialization, 476, 480–481 ,	assert.h. See cassert (assert.h)	billingAmount function, 704
503, 507	header file	binary code, 7
largest elements in, 477–478	assign function, 1370, 1375	binary digits, 7
multidimensional, 500–518	assignment operators, 202–203,	binary files, 1482–1487
n-dimensional, 517	756–758, 821–829, 836,	binary numbers
one-dimensional, 471 ,	590–591, 986.	conversion and, 941–949,
475–479, 482	See also assignment	1477–1482
operator overloading and,	statements	described, 7–8 , 1477
824–825	binary trees and, 1272	binary operators
overview, 471–492	described, 55 , 58	described, 41
parallel, 499–500	stacks and, 1066–1068,	operator overloading and,
passing, 511–514	1071, 1086–1090	810–816
1		

binary tree(s) binary search trees, 1273–1288 copying, 1259–1260 deleting items from, 1279–1287 described, 1201–1202, 1252 height, 1258 implementing, 1264–1272 overview, 1252–1309 traversal, 1260–1264, 1288–1305 binary_search function, 1427–1430 binaryTreeType class, 1268, 1270–1271, 1293, 1294 binSearch function, 1173, 1188 binToDec function, 945 bits, 7 blank spaces, 84, 86, 125, 352 blocks, of statements, 191–192 bool data type, 36, 37	bSearchTreeType class, 1294, 1299 bubbleSort function, 1188 Build command, 14, 624 buildListBackward function, 974, 975 buildListForward function, 973, 975 C C (high-level language), 9 C# (high-level language), 9 cable company bills, 213–218, 327–333 calculate function, 390 calculateAverage function, 390–392 calculatePay function, 774 callPrint function, 767–768 candidateType class, 1225–1232 candy machine program,	character(s). See also character sets; symbols (listed by name) comparing, 172–173 counting, 528 character sets. See also ASCII (American Standard Code for Information Interchange); characters described, 1471–1473 EBCDIC (Extended Binary- Coded Decimal Interchange Code), 8, 38, 492, 1472–1473 characterCount function, 528 charitable donations program, 150–155 checking account balances, 250–259 child left, 1252
logical expressions and, 183–184 while loops and, 243–244,	633–647 candyMachine.h header file, 647 case keyword, 204, 206,	right, 1252 cin keyword, 33 cin variable
245 Boolean (logical) expressions bool data type and, 183–184 control structures and, 173–184 described, 170, 173 int data type and, 182–183 typedef statement and, 425–426 Boolean (logical) operators	208–210 cassert (assert.h) header file, 212, 853, 1510 cAssignmentOprOverload class, 826–827 cast operators, 48 , 66 casting. <i>See</i> type conversion cc command, 624 cctype (ctype.h) header file, 1500–1501	described, 78 extraction operator and, 117–123 get function and, 125–126, 131 header files and, 76 ignore function and, 126–128 preprocessor directives and, 116–117 circle class, 661, 662, 772 circular linked lists, 1022–1023.
control structures and, 175–184 described, 175 bottom-up design, 22 boxType class, 666–679 branches described, 1202 directed, 1252 breadth first traversal, 1325–1327, 1264 break keyword, 204, 205–207 break statements, 278–281 breathFirstTraversal function, 1326–1327	ceil function, 309 Census Bureau (United States), 3 central processing units. See	See also linked lists class(es). See also class diagrams; classes (listed by name); class members built-in operations on, 590 defining, syntax for, 584 described, 584 identifying, 692–693 overview, 583–658 peculiarities related to, 754–765 pointer variables and, 736–739

class(es). (continued) scope, 592 static members of, 627-632 structS and, 618-619 virtual destructors and, 772 class diagrams. See also UML (Unified Modeling Language) binary trees and, 1268 composition and, 686-687, 689 courseType class and, 696 data abstraction and, 618 described, 587-588 graphs and, 1320, 1343 inheritance and, 664–667, 676-677 linked lists and, 977, 980–981, 988, 997, 1013 operator overloading and, 838-839, 846 personType class and, 626 queues and, 1111, 1131–1132, 1135, 1138 stacks and, 1057, 1059-1060, 1078 class keyword, 585 class instances. See objects class member(s). See also private class members; protected class members; public class members accessing, 589-590 described. 584-585 functions, implementation of, 593-598 pointers and, 737-738 class objects. See objects class templates. See also templates described, 859 overview, 861-869 classes (listed by name) arrayClass class, 824-825 baseClass class, 663, 675, 766–768, 770–771 bClass class, 682-683, 684 binaryTreeType class, 1268, 1270–1271, 1293, 1294

boxType class, 666-679 bSearchTreeType class, 1294, 1299 candidateType class, 1225-1232 cAssignmentOprOverload class, 826-827 circle class, 661, 662, 772 classIllusFriend class, 804, 806 classTest class, 850-851 clockType class, 586-623, 660-661, 796, 836-844 courseType class, 696, 704-706 cout class, 680 customerType class, 1130-1131, 1036 cylinderType class, 692–693 dClass class, 683, 684, 685 deque class, 1369-1373 derivedClass class, 663, 675. 766–767, 769, 770–771 divByZero class, 902-903 divisionByZero class, 903–905, 908–910 doDivision class, 910 doublyLinkedList class, 1011–1022 dummyClass class, 612-613 dummyExceptionClass class, 901 elemType class, 1265-1270, 1293 ellipse class, 772 employeeType class, 774-775 exception class, 898-989, 901 extClockType class, 660 fullTimeEmployee class, 774 graphType class, 1319-1320 ifstream class, 680, 681 illustrate class, 627-632 invalid argument class, 898 ios class, 680 istream class, 131, 680, 681 LinkedListClass class, 982 linkedListIterator class, 976-978

linkedListType class, 976, 981-982, 986, 975, 978, 1004-1005, 1103 linkedQueueType class, 1126–1127 linkedStackType class, 1078-1088 list class, 1373-1380 listType class, 618, 861–868, 1352 logic_error class, 898 msTreeType class, 1343 myClass class, 590, 628 myException class, 915 newString class, 850, 853-858, 864 nodeType class, 976 opOverClass class, 807 orderedArrayListType class, 1173-1182 orderedLinkedList class, 975, 981, 996-1010 ostream class, 131, 680 ostream_iterator class, 1386 out_of_range class, 898-899 overflow error class, 898 partTimeEmployee class, 660-661, 675-677, 774. 779-780 personType class, 625-626, 660, 675, 677–679, 698–699, 774, 801–804, 1036, 1222–1223 pointerDataClass class, 756, 758-765 printResult class, 1099–1102 queueADT class, 1110-1111, 1117–1118, 1122–1127 queueType class, 1141 rectangle class, 661, 772 rectangleType class, 664–666, 668–679, 808–811, 817-835 runtime_error class, 898 serverType class, 1133–1135 shape class, 772-780 stackADT class, 1056-1058. 1077–1078 stackType class, 1058-1061

studentType class, 699–701, 706–707, 736–737 test class, 799 testAddress class, 782–783 testClass class, 608–609, 611 thisPointerClass class, 800 underflow_error class, 898 unorderedArrayListType class, 1162, 1188 unorderedLinkedList class, 975, 981, 987–996, 1088–1089, 1162, 1127–1128, 1217, 1319 unorderedListType class, 995–996 vector class, 1353–1358 videoBinaryTree class, 1300–1302 videoListType class, 1027, 1032, 1296–1300 waitingCustomerQueueType class, 1141–1142 weightedGraphType class, 1328–1329 classifyNumber function, 384 classIllusFriend class, 804, 806 classTest class, 850–851 clear function, 133–135, 144, 1363, 1364, 1508 clearGraph function, 1322 clients, 598 climits (limits.h) header file, 1502–1503 clockType class, 586–623, 660–661, 796, 836–844 clockType.h header file, 620–622 cmath (math.h) header file, 620–622 cmath (math.h) header file, 325, 1504–1505 COBOL, 3, 9 code detection, 518–525 collating sequence, 38, 172–174 column processing, 505–509	compareCode function, 520–521 compareThree function, 318–323 comparion (relational) operators described, 551–552 records and, 551–552, 553 comparison tree, 1201–1202 compiler(s) cc command and, 624 comments and, 32 described, 10 errors, 83 functions and, 325 objects and, 79–80, 588 preprocessor directives and, 12–13 string data type and, 442, 516 syntax errors and, 12–13 variables and, 376 compile-time binding, 768 complex numbers described, 845 manipulating, 845–850 components, use of the term, 1316 composition constructors and, 689–690 described, 660, 685–690 overview, 659–726 compound statements, 191–192 computer(s) language of, 6–8 history of, 2–6 systems, elements of, 3–8 computer programs. See programs conditional expressions, 203–204 operator, 203–204 connected use of the term, 1316 vertices, 1315 const keyword, 356, 483, 587, 592, 599, 817 constructor(s).	function overloading and, 858 graphs and, 1134 inheritance and, 670–679 invoking, 606–610 linked lists and, 982, 986, 1014 parameters and, 607–612 precautions regarding, 612–613 properties of, 605 queues and, 1121–1122 stacks and, 1066–1067, 1086 STL and, 1362–1363 container(s) adapters, 1393–1396 associative, 1386–1393, 1397 declaring iterators to, 1358–1359 described, 1352 functions and, 1359–1364 header files and, 1386–1397 iterators and, 1386–1397 iterators and, 1386–1397 iterators and, 1386–1397 iterators and, 1386–1397 decking account balances and, 250–259 described, 158–159 divisibility tests and, 276–278 Fibonacci numbers and, 259–264 nested, 241–243, 270, 281–288 number-guessing games and, 244–247, 249–250 overview, 167–229 recursion and, 940–941 relational operators and, 169–174 short-circuit evaluation and, 181–182 conversion constructor, 856
collating sequence, 38, 172-174	592, 599, 817	181–182

copy constructor, 836, 1362	ctype.h. See cctype (ctype.h)	decision makers, 185, 233
described, 758–765	header file	declaration statements, 80
linked lists and, 981, 986	CU (control unit), 4–5	decrement operators, 67–69 ,
stacks and, 1066, 1067, 1071	curly braces ({}), 80, 82, 84	829–830
copy function, 1365–1368	customer Number variable, 1130	decToBin function, 949
copyList function, 982,	customer, use of the term, 1129 customerType class,	deep copy, 752–754
985–986, 1014	1130–1131, 1036	default constructors. See also constructors
copyStack function, 1066, 1085–1086	cycle, use of the term, 1316	binary trees and, 1268
copyText function, 527–528	cylinders, dimensions of,	described, 605
copyTree function, 1270–1272	692–693	invoking, 606–607, 611
cos function, 309	cylinderSurfaceArea operation,	linked lists and, 982, 1014
count function, 1438–1442	693	stacks and, 1079
count variable, 629	cylinderType class, 692–693	default keyword, 204
counter-controlled while loops,	cylinderVolume operation, 693	default parameters, 380-382,
236–238		610–612, 674.
count_if function, 1438–1442	D	See also parameters
courseScore variable, 358–359	data.	delete function, 1271,
courseType class, 696, 704-706	See also data abstraction;	1279–1287
cout class, 680	data types	delete keyword, 739
cout keyword, 33, 69	comparison, 388-398	delete operator, 739, 741–743,
cout statement, 130, 926	formatted, 1472	755, 982
described, 78	raw, 1472	deleteFromTree function, 1284–1286
header files and, 76	data abstraction	deleteNode function, 981, 987,
preprocessor directives and,	described, 616–618	990–995, 1004–1005,
116–117	overview, 583–658	1021–1022, 1286–1287
cout variable, 497	data types. See also specific data types	deleteQueue function,
cpp file extension, 12, 79	anonymous, 424–425	1109–1115, 1120–1121,
CPU (central processing units)	arithmetic operators and,	1125, 1141
described, 4–5	40–45	departureTimeEmp array,
history of, 3	control structures and, 171	613–615
createGraph function, 1321	conversion, 48-50	depth first traversal, 1323-1325
createSpanningGraph function,	described, 34-50	depthFirstTraversal function,
1343 createVideoLsit function, 1037	extraction operator and,	1325
createWeightedGraph function,	118–119	deque class, 1369–1373
1328–1329	simple, 35–38, 171, 415–468	deque sequence container,
cstddef (stddef.h) header file,	user-defined, 415–468	1369–1373 , 1397 dereferencing operator, 730–736
1505	DBL_MAX constant, 1134	1385
cstdlib header file, 1510	dClass class, 683, 684, 685 debugging.	derived classes.
c_str function, 498–499	See also errors	See also inheritance
cstring (string.h) header file, 852,	control structures and,	class members and, 662–663
1505–1508	196–199	constructors and, 670–679
C-strings (array characters)	variables and, 66	described, 660-661
described, 492-499 , 514-516	decimal numbers	header files and, 677-679
header files and, 852,	conversion and, 941-949,	protected members in,
1505–1508	1477–1482	accessing, 683–685
operator overloading and,	described, 8, 1477	derivedClass class, 663, 675,
852–858	decimal point (.), 130-132, 140	766–767, 769, 770–771

derivedClass.h header file, 769–771 destination, use of the term, 1313 destroy function, 1271 destroyList function, 759, 982, 986 destructors described, 615–616 graphs and, 1334 linked lists and, 986 operator overloading and, 836 pointers and, 755–756 queues and, 1121–1122 stacks and, 1066–1067, 1086 virtual, 772	recursion and, 940–941 sorting algorithms and, 1197–1199 dummyClass class, 612–613 dummyExceptionClass class, 901 dynamic arrays. See also arrays described, 475, 745 overview, 745–751 dynamic binding. See run-time binding dynamic variables described, 739 overview, 739–743	EOF-controlled while loops, 247–248, 284–287 equal sign (=), 32, 1094 equality operator, 202–203 equalTime function, 586–599 erase function, 1363, 1364, 1390, 1508 errors. See also debugging; exception handling; syntax errors control structures and, 211, 212 information hiding and, 619 variables and, 63 escape (\) character, 70, 75–76, 148
diagonals, reversing, 509-511	E	evaluateExpression function,
different formal parameter lists,	E .	1095–1096
378–379	EBCDIC (Extended Binary-Coded	evaluateOpr function, 1097–1099
digital signals, 6–7	Decimal Interchange Code),	exabytes (EB), 7
directed edge, 1252	8, 38, 492, 1472–1473	exception(s).
directed graphs (digraphs), 1313,	edge(s)	See also exception handling
1315	directed, 1252	classes, 897–911
displayResults function, 428,	origin of, 1313	rethrowing, 907–911
431–432	parallel, 1315	throwing, 891–892, 901–911
displayRules function, 427–428	set of, 1313	exception class, 898–989, 901
divByZero class, 902-903	weight of, 1327 , 1339–1342	exception handling.
divideList function, 1213–1214,	Eiffel, 692	See also errors; exceptions
1217	election results program,	fixing errors and continuing,
divisibility tests, 276–278	1220–1242	912–913
divisionByZero class, 903–905, 908–910	elemType class, 1265–1270, 1293	logging errors and continuing, 914
divisors, 276–278	ellipse class, 772	mechanisms of, 890-912
do keyword, 274	else statements, pairing, with if	overview, 885-922
documentation, 86	statements, 193–194	within programs, 886–901
doDivision class, 910	employeeType class, 774-775	stack unwinding and, 914–917
doDivision function, 906–907	empty function, 1362,	techniques, 912-914
domains, 617	1383–1384, 1395, 1507	exclamation point (!), 32
dot notation, 130–131	encapsulation, 691	executable statements, 80–81
double data type, 39, 40	end function, 1359–1362, 1363	execution
memory and, 54	#endif preprocessor directive, 679	flow of, 325
functions and, 309, 316, 351	enumeration types	time, specifying input/output
templates and, 859	arrays and, 503–507	files at, 498
double quotes ("), 51, 75, 443	defining, 416–417 described, 35–38 , 416	exp function, 309
doubleFirst function, 369	functions and, 422–424	expr variable, 315
doublyLinkedList class, 1011–1022	input/output of, 420–422	expressions. See also specific types
dowhile loops.	operations on, 419	integral, 45–48
See also loops	overview, 416–437	mixed, 46–47
break statements and, 278–281	enumerators, 417	saving and using the value of,
overview, 274–278	eof function, 248–249	58–59
5751716W, 27 1 270	oor randiding Lite Lite	55 55

extClockType class, 660	for loop(s).	described, 30
extern keyword, 374	See also loops	dot notation and, 130-131
external variables, 374	arrays and, 475–476,	enumeration types and,
extraction operator, 117-123,	506–508, 749–750	422–424
680, 816–821	break statements and, 278–281	flow of execution and, 325
•	enumeration types and, 320	headings (headers), 312-313
F	functions and, 348–349, 352,	implementation of, 593–598
	371	names, 346
fabs function, 309	nested loops and, 281-288	nesting, 370
fact function, 926	operator overloading and, 827	objects, 1400–1406
fail state, 132	overview, 264–270	overloading, 378–380 , 858
Fibonacci numbers, 259–264 ,	pointers and, 765	overriding, 663–670
932–936	recursion and, 940–941	overview, 307–414
file(s)	search algorithms and, 1164,	as parameters, 1288–1305
access, random, 1488–1492	1172, 1181	pointers and, 748
closing, 148	sorting algorithms and, 1191,	predefined/standard, 30 ,
1/0, 146–149, 1482–1496	1200	123–131, 308–311
-name extensions, 12	STL and, 1358	
opening, 147 , 149	for loop control variable, 265	prototypes, 318–323 , 325, 380
specifying, at execution time,	for_each function, 1422–1444	records and, 552–553
498	formal parameters, 313–314.	return values, 748
stream variables, 148	See also parameters	signatures, 378
fill function, 144, 751,	formatted data, 1472	templates, 859–861
1408–1410	FORTRAN, 3, 9	value-returning, 312–313 ,
fill_n function, 1408–1410		314–315, 370
fillNames function, 1232–1233	forward slash (/), 32, 1094, 1095	void, 312 , 346–354
find function, 449–451,	four object, 611–612	functionA function, 916
1412–1417, 1507	fParamFunc1 function, 1293	functionB function, 916
find_end function, 1412-1417	fParamFunc2 function, 1293	functionC function, 916, 917
find_first_of function,	friend functions	functions (listed by name).
1412–1417	definition of, 805–807	See also functions; main
find_if function, 1412-1417	described, 804	function
first variable, 369, 981	operator overloading and, 835	abs function, 309, 312, 313
five object, 611–612	friend keyword, 805	accumulate function,
fixed manipulator, 136,	front, of queues, 1109	1453–1458
137–138	front function, 984, 1110,	addFirst function, 369
flag variables, 244	1119–1120, 1370, 1375,	addQueue function,
flag-controlled while loops,	1395	1109–1111, 1114, 1116,
243–244	fstream header file, 146, 681	1120, 1124, 1127,
float data type, 39, 40	fullTimeEmployee class, 774	1141–1142
float.h header file. See cfloat	funcExp function, 380-381	addressOfX function, 782
(float.h) header file	function(s).	addVotes function,
floating point data type	See also functions (listed by	1237–1238
arithmetic operators and, 43	name)	adjacent_difference function,
control structures and,	abstract, 981	1453–1458
171–172	accessor, 598-602	adjacent_find function, 1404,
described, 35-40	arrays and, 482–491,	1431–1435
type conversion and, 48-50	511–514	assert function, 211-218,
floating-point expressions, 45–48	calls, 123	853, 886, 889, 984
floor function, 309, 310	data types/return types of, 314	assign function, 1370, 1375
for keyword, 265	definitions, 313	at function, 1370

back function, 984, 1370, 1375, 1395, 1110, 1120-1121 begin function, 984, 1359-1363 billingAmount function, 704 binary_search function, 1427-1430 binSearch function, 1173, 1188 binToDec function, 945 breathFirstTraversal function, 1326-1327 bubbleSort function, 1188 buildListBackward function, 974, 975 buildListForward function, 973, 975 calculate function, 390 calculateAverage function, 390-392 calculatePay function, 774 callPrint function, 767–768 ceil function, 309 characterCount function, 528 classifyNumber function, 384 clear function, 133-135, 144, 1363, 1364, 1508 clearGraph function, 1322 compareCode function. 520-521 compareThree function, 318-323 convertEnum function, 428, 430-431 copy function, 1365-1368 copyList function, 982, 985-986, 1014 copyStack function, 1066, 1085–1086 copyText function, 527-528 copyTree function, 1270-1272 cos function, 309 count function, 1438-1442 count_if function, 1438–1442 createGraph function, 1321 createSpanningGraph function, 1343 createVideoLsit function, 1037 createWeightedGraph function, 1328-1329 c_str function, 498-499 decToBin function, 949 delete function, 1271, 1279-1287 deleteFromTree function, 1284-1286 deleteNode function, 981, 987, 990–995, 1004-1005, 1021-1022, 1286-1287 deleteQueue function. 1109–1115, 1120–1121, 1125, 1141 depthFirstTraversal function, 1325 destroy function, 1271 destroyList function, 759, 982, 986 displayResults function, 428, 431-432 displayRules function, 427-428 divideList function, 1213-1214, 1217 doDivision function, 906–907 doubleFirst function, 369 empty function, 1362, 1383–1384, 1395, 1507 end function, 1359–1362, 1363 eof function, 248-249 equalTime function, 586-599 erase function, 1363, 1364, 1390, 1508 evaluateExpression function, 1095-1096 evaluateOpr function, 1097-1099 exp function, 309 fabs function, 309 fact function, 926 fill function, 144, 751, 1408-1410 fill_n function, 1408-1410 fillNames function, 1232-1233 find function, 449-451, 1412–1417, 1507

find_end function, 1412-1417 find_first_of function, 1412-1417 find_if function, 1412-1417 floor function, 309, 310 for_each function, 1422-1444 fParamFunc1 function, 1293 fParamFunc2 function, 1293 front function, 984, 1110, 1119–1120, 1370, 1375, 1395 funcExp function, 380-381 functionA function, 916 functionB function, 916 functionC function, 916, 917 functionSeven function, 378 functionSix function, 378 functionXYZ function, 379 funcValueParam function, 355 funExample function, 374 funOne function, 362-364, 375 funTwo function, 364 gameResult function. 427-430 generate function, 1410-1412 generate_n function, 1410-1412 get function, 125-126, 128, 130–131, 144 getCredits function, 704 getData function, 567-569 getFirstName function, 802-803 getFreeServerID function, 1139 getGpa function, 701 getHoursEnrolled function, 704 getLastName function, 802-803 getLength function, 669 getline function, 145, 287 getNumber function, 383–384, 387 getNumberOfBusyServers function, 1139 getScore function, 359 getStudentData function, 707-708

functions (listed by name). (continued) getTime function, 586-587, 595-596, 841 getWidth function, 669 ignore function, 126-128, 144 incrementHours function, 586-587, 598 incrementMinutes function, 586-587, 596, 598 incrementSeconds function. 586-587, 596, 598 initialize function, 383, 385, 527, 566 initializeList function, 983, 1015, 1089 initializeQueue function, 1109-1110, 1116, 1119, 1124-1127 initializeStack function, 1056, 1061–1062, 1080, 1088 inner product function, 1453-1458 inorderTitle function, 1301 inorderTraversal function, 1295 insert function, 1359–1360, 1363–1364, 1389, 1508 insertFirst function, 975, 981, 987-990, 1003-1004 insertItem function, 1277 insertLast function, 975, 981, 987, 990–995, 1003-1004 insertNode function, 1003-1004 isEmpty function, 1268, 1320–1321 isEmptyList function, 982, 1089 isEmptyQueue function, 1109-1110 isEmptyStack function, 1056, 1089 isFullQueue function, 1109–1110, 1124 isFullStack function, 1056, 1062, 1078, 1080, 1089 islower function, 312

isNumPalindrome function. 323-325 iter_swap function, 1424-1427 larger function, 316–323, 326-327, 379-380 largerChar function, 379 largerInt function, 379 largestInRows function, 512, 513-514 leavesCount function, 1270 length function, 446-448, 1507 max function, 326-327, 1438-1442 max_element function, 1438–1442 maxSaleBy Quarter function, 571-572 maxSaleByPerson function, 571 max size function, 1363 merge function, 1376–1377, 1431–1435 mergeList function, 1215–1217, 1219, 1220 mergeSort function, 1217 min function, 1438-1442 min element function, 1438–1442 minimalSpanning function, 1343-1344 minLocation function, 1192, 1193 move function, 831 nodeCount function, 1270 partial_sum function, 1453-1458 partition function, 1207, 1208, 1209 peek function, 128-130 pigLatinString function, 456-457 pop function, 1055–1056, 1064–1066, 1080, 1083–1085, 1383–1384, 1395 pop_back function, 1373 pop_front function, 1370, 1375

pow function, 309, 310, 312, print function, 668, 671, 675, 696, 701, 703-704, 751, 766, 768–769, 771, 774, 802-804, 820, 983, 1015 printArray function, 490 printGrade function, 359 printGradeReports function, 708 printHeading function, 398 printListReverse function, 1010 printMatrix function, 511-514 printReport function, 570-571 printResults function, 384–385, 391–393, 397, 438, 1239–1240 printShortestDistance function, 1334 printStars function, 348–349, 351-352 printTime function, 586-587, 590, 599, 842 printTreeAndWeight function, 1344–1345 push function, 1055–1056, 1062–1064, 1080–1083, 1383-1384 push_back function, 1358, 1364 push_front function, 1370, 1375 putback function, 128–130 rand function, 1510 random_shuffle function, 1438-1442 rbegin function, 1363, 1366 readCode function, 519-520 readIn function, 553 recMergeSort function, 1217, 1218 recQuickSort function, 1209 remove function, 1375, 1417-1420 remove copy function, 1417-1420 remove_copy_if function, 1417-1420

remove_if function, 1417-1420 rend function, 1363 replace function, 1420–1424, 1508 replace_copy function, 1420-1424 replace copy if function, 1420-1424 replace_if function, 1420-1424 resize function, 1364 retrieveAt function, 1237 retrievePlay function, 427-429 reverse function, 1377, 1435-1438 reverse copy function, 1435-1438 rFibNum function, 932, 934-936 rotate function, 456, 1435–1438 rotate_copy function, 1435–1438 runSimulation function, 1144–1145 saleByQuarter function, 569 search function, 981, 987, 989, 1276–1277, 1427-1430 search n function, 1427-1430 seekg function, 1489-1490 seekp function, 1489-1493 selectionSort function, 1192 setCourseInfo function, 696-697 setCustomerInfo function, 1132-1133 setData function, 683, 684, 687, 688 setDimension function, 669 setInfo function, 701 setName function, 802-803 setProduct function, 639-640 setServerBusy function, 1139 setSimulationParameters function, 1143 setTime function, 586-587, 594-595, 604-605, 841

setX function, 738 shortestPath function, 1333-1334 showSelection function, 638 size function, 448-449, 1362, 1383-1384, 1395, 1507 sort function, 1188, 1233–1234, 1376, 1427-1430 sortCourses function, 701, 705 splice function, 1376 square root function, 309 squareFirst function, 369 strcmp function, 493-495 strcpy function, 493-495 strlen function, 493-495 substr function, 452-454. 957, 1507 sumRows function, 512, 513-514 swap function, 454-460, 1192, 1193, 1363, 1424–1427, 1507 swap ranges function, 1424-1427 tail recursive function, 927 testCopyConst function, 765 tolower function, 310 top function, 1055–1056, 1064, 1083, 1080, 1383-1384 totalSaleByPerson function, 569-570 toupper function, 310, 312 transform function. 1422-1444 unique function, 1375 updateServers function, 1140 updateXYZ function, 800–801 validSelection function, 427-428 what function, 898-989 winningObject function, 428, 431 write function, 1488 WriteTotal function, 528 functionSeven function, 378 functionSix function, 378 functionXYZ function, 379 funcValueParam function, 355

funExample function, 374 funOne function, 362–364, 375 funTwo function, 364

G

gameResult function, 427–430 general case, 924, 929 generate function, 1410–1412 generate_n function, 1410-1412 get function, 125-126, 128, 130–131, 144 getCredits function, 704 getData function, 567-569 getFirstName function, 802-803 getFreeServerID function, 1139 getGpa function, 701 getHoursEnrolled function, 704 getLastName function, 802-803 getLength function, 669 getline function, 145, 287 getNumber function, 383-384, 387 getNumberOfBusyServers function, 1139 getScore function, 359 getStudentData function, 707-708 getTime function, 586–587, 595-596, 841 getWidth function, 669 gigabytes (GB), 7 global variables, 374-376 GPA (grade point averages), 194-195, 546-547, 552–553, 693–714, 736–739, 1072–1076 GPS (global positioning satellites), 3 grade report programs. See GPAs (grade point averages) graph(s). See also directed graphs (digraphs) as ADTs, 1319-1322 definitions, 1313-1316 introduction to. 1312–1313 notations, 1313-1316 operations on, 1318–1319 overview, 1311-1350 representation, 1316–1318

graph(s). (continued)	I	inheritance
traversals, 1323-1327	IDM (International Dusiness	constructors and, 670-679
undirected, 1313, 1314	IBM (International Business Machines), 2, 3, 38	described, 660 , 691
weighted, 1327	identifiers	hierarchy, 674, 676
graphType class, 1319–1320	described, 33–34	overview, 659-726
greater-than sign (>), 32	functions and, 370–374	multiple, 661
greedy algorithms. See shortest	global, 370–374	pointers and, 765–772
path algorithms	legal, 34	private, 661, 662, 668,
1, 1, 2, 3, 1	local, 370–374	681–682
	naming, 84–85	protected, 661, 681-685
Н	namespaces and, 442	public, 662, 663, 667–668,
Hamblin, Charles L., 1090	nested, 371	681–682
has-a relationships. See	scope of, 370-374	single, 661
composition	self-documenting, 85	stream classes and, 680
head, 960–961	if statements, 824, 1009, 1192	initialize function, 383, 385,
header files.	described, 184-204	527, 566
See also specific files	input failure and, 199–201	initialize statement, 371 initializeList function, 983,
control structures and, 212	nested, 192–197	1015, 1089
derived classes and,	recursion and, 948	initializeQueue function,
677–679	ifelse statements, 184–204 ,	1109–1110, 1116, 1119,
described, 77, 620	241–243, 359	1124–1127
functions and, 123-124	#ifndef preprocessor directive,	initializeStack function, 1056,
I/O and, 123–124, 139, 141,	ifstream class, 680, 681	1061–1062, 1080, 1088
144, 146	ifstream header file, 680	inner_product function,
linked lists and, 995–996,	ignore function, 126–128, 144	1453–1458
1005–1006	illustrate class, 627–632	inorder sequence, 1261–1263
manipulators and, 139, 141,	immediate successors, 1319	inorder traversal, 1288–1290,
144	implementation	1295
multiple inclusions of,	executable code and, 623-628	inorderTitle function, 1301
678–679	described, 620-621 , 863	inorderTraversal function, 1295
namespaces and, 78, 437,	implicit type conversion, 48	input.
440–441	incident, use of the term, 1315	See also input/output (I/O)
naming conventions and,	#include preprocessor directive,	devices, 6
1496–1497	77–78, 116–117, 147, 679,	failure, 122 , 131–133, 199–201
overview, 1499-1510	677	overview, 51–66
stacks and, 1068–1072	increment operators, 67–69 , 796–797, 829–830	statements, 60–66
STL and, 1386-1397	incrementHours function,	stream variables, 130–131,
string data type and, 516	586–587, 598	199
templates and, 863	incrementMinutes function,	input/output (I/O).
height variable, 670, 673	586–587, 596, 598	See also input
hexadecimal numbers,	incrementSeconds function,	devices, standard, 116-123
1480–1482	586–587, 596, 598	file, 146-149, 1482-1496
high-level languages, 9	indirection operator. See	formatting output and, 135–140
Hollerith, Herman, 2	dereferencing operator	overview, 110-166
hr variable, 586, 588, 594, 597,	infile variable, 248, 499	predefined functions and,
610–611, 796	infinite loops, 234	123–131
H_test identifier, 679	infix notation, 1090	records and, 552
hyphen (-), 32, 1094, 1095	information hiding, 619–623	stream classes and, 680–681

streams, 116–123 string data type and, 145,	isEmptyStack function, 1056, 1089 isFullQueue function, 1109–1110, 1124 isFullStack function, 1056, 1062, 1078, 1080, 1089 islower function, 312 isNegative variable, 279 isNumPalindrome function, 323–325 ISO (International Standards Organization), 24. See also ANSI/ISO Standard C++ istream class, 131, 680, 681 istream data type, 248 istream header file, 146 istream member functions, 123 iter_swap function, 1424–1427 iteration, 940–941. See also iterators iterators. See also iteration bidirectional, 1382–1383 described, 976 forward 1382	case keyword, 204, 206, 208–210 cin keyword, 33 class keyword, 585 const keyword, 356, 483, 587, 592, 599, 817 cout keyword, 33, 69 default keyword, 204 delete keyword, 739 do keyword, 274 extern keyword, 374 for keyword, 265 friend keyword, 805 namespace keyword, 438 new keyword, 739 private keyword, 585 protected keyword, 585 static keyword, 376 struct keyword, 376 struct keyword, 204 this keyword, 799 using keyword, 768 void keyword, 346
memory and, 54 operator overloading and, 799 pointers and, 728, 729, 752 queues and, 1130 records and, 559–560 templates and, 859, 862 variables and, 66, 68 integral data type, 35–38, 491 integral expressions, 45–48 intersection, of sets, 1313 intList variable, 554–555 invalid_argument class, 898 I/O. See input/output (I/O) iomanip header file, 139, 141 ios class, 680 iostream header file, 77, 78, 144, 680 IR (instruction register), 5 is-a relationships. See inheritance isEmpty function, 1268, 1320–1321 isEmptyList function, 982, 1089 isEmptyQueue function, 1109–1110	forward, 1382 input, 1380–1381 linked lists and, 976–983 output, 1381 random access, 1383–1384 STL and, 1358–1359, 1366–1368, 1380–1397, 1406–1408 stream, 1386 J Jacquard, Joseph, 2 Java, 9, 692 Jobs, Steven, 3 K keys, 1163 keywords. See also keywords (listed by name) described, 33 list of, 1467 keywords (listed by name). See also keywords break keyword, 204, 205–207	while keyword, 233 kilobytes (KB), 7 Kruskal's algorithm, 1337 L larger function, 316–323, 326–327, 379–380 largerChar function, 379 largerInt function, 379 largestInRows function, 512, 513–514 last variable, 981 leaf, 1201–1202, 1257 leavesCount function, 1270 left manipulator, 143–144 subtree, 1252 Leibniz, Gottfried von, 2 length, converting, 89–93 length function, 446–448, 1507 length variable, 668, 670, 673 less-than sign (<), 32 letter counts, 525–532 level, of nodes, 1257

level-by-level (breadth-first)	linkedStack.h header file,	graphs and, 1315
traversal, 1325–1327 , 1264	1087–1088	linked lists and, 972
libraries.	linkedStackType class,	recursion and, 940-941
See also STL (Standard	1078–1088	search algorithms and,
Template Library)	linkers, 13	1171–1172, 1181
described, 13	links, 960–961	sorting algorithms and, 1187,
header files and, 77	list(s).	1197–1200
LIFO (Last In First Out) data	See also linked lists	stacks and, 1102–1109
structure, 1055 , 1058, 1352	array-based, 1189-1210	Lukasiewicz, Jan, 1090–1091
line counts, 525–532	dividing, 1212–1214	LVCs (loop control variables)
linked list(s).	linked list-based, 1210–1242	described, 234–236
See also lists	merging, 1214–1217	designing loops and, 235–236
ADTs and, 964–965,	recursion and, 928-940	
974–987, 996–997,	list class, 1373–1380	M
1011–1012	list sequence container,	machine language
-based lists, 1210-1242	1373–1380 , 1397	described, 7
basic operations on, list of, 975	listType class, 618, 861–868,	examples, 9
building, 970–975	1352	main function, 82, 319-323,
circular, 1022–1023	loaders, 13	519–520
copying, 985–986	local declarations, 316	described, 11-12
deleting items in, 964-965,	local variables.	exception handling and, 910,
968–969	See also variables	916
described, 960-987	data comparison and, 390	friend functions and, 806–807
destroying, 982, 1014	described, 360	information hiding and,
doubly, 1011-1022	functions and, 360–370	620–621
first/last elements of,	logical (Boolean) expressions	linked lists and, 1037
1016–1022	bool data type and, 183–184 control structures and,	operator overloading and,
initializing, 983, 1015	173–184	800–801
inserting items in, 964–968	described, 170 , 173	parameters and, 369
iterators, 976–983	int data type and, 182–183	stacks and, 1095
length of, 983, 1015	typedef statement and, 425–426	variables and, 366, 375, 427
ordered, 996-1010	logical (Boolean) operators	main memory, 5
overview, 959-1051	control structures and,	make command, 14 , 624
printing, 983, 1008–1010,	175–184	max function, 326–327,
1015–1016, 1102–1109	described, 175	1438–1442
properties, 961-987	logic_error class, 898	max variable, 316 max_element function,
searching, 988–989, 998,	long double data type, 39	1438–1442
1016	loop(s).	maxQueueSize variable, 1111,
traversing, 964	See also repetition; specific	1118–1119, 1121–1122
unordered, 987-996	types	maxSaleBy Quarter function,
LinkedListClass class, 982	arrays and, 475–476	571–572
linkedlist.h header file,	choosing the right, 278	maxSaleByPerson function, 571
995–996, 1004–1005	control variables (LVCs),	max_size function, 1363
linkedListIterator class, 976–978	234–236	maxSize variable, 827
linkedListType class, 976,	enumeration types and, 420	megabytes (MB), 7
981–982, 986, 975, 978,	EOF-controlled, 247–248 ,	member access operator,
1004–1005, 1103	284–287	589–590, 592
linkedQueueType class,	exiting, 278–281	arrow, 737
1126–1127	flag-controlled 243–244	described 131 549

memory addresses, 5 , 485–488 allocating, 52–54, 360–370 arrays in, 485–488 cells, 5 data types and, 36–40 dynamic variables and, 739–743 extraction operator and, 119–120 functions and, 360–370 input and, 51–66 leaks, 742 linked lists and, 982	multidimensional arrays, 500–518. See also arrays multiset associative container, 1387–1393, 1397 mutator functions, 598–602 myClass class, 590, 628 myClock object, 588–589, 594–598 myException class, 915 myException.h header file, 915–916 myStack.h header file, 1068	nth Fibonacci number, 260 null character, 492, 496 null pointers, 739 null strings, 51 number(s). See also binary numbers; decimal numbers classifying, 270–273, 383–387 converting, 1477–1482 creating grids of, 282 determining the largest, 326–327 divisibility tests, 276–278 Fibonacci, 259–264 , 932–936
main, 5 peek function and, 128 pointers and, 730–736	named constants converting length and, 90–91	-guessing games, 20, 244–250 hexadecimal, 1480–1482 palindrome, 323–325
records and, 547-548	described, 52–53	0
recursion and, 941	functions and, 374–376 making change and, 84–85	obj file extension, 79–80
size, printing, 1509–1510 static class members and, 628	namespace keyword, 438	object(s).
variables and, 588	namespaces	See also OOD (object-oriented
merge function, 1376–1377, 1431–1435	described, 78 overview, 437–442 new keyword, 739	design); OOP (object-oriented programming) accessing class members and,
mergeList function, 1215–1217, 1219, 1220	new operator, 739, 740–741 newClock.h header file, 837	589–590 arrays of, 613–615
mergeSort function, 1217 min function, 1438–1442	newline (\n) character, 38, 70,	code, saving, 79–80
min variable, 586, 588, 594,	72–73, 75–76, 125	declaring, 588-589
597, 610–611, 796	string data type and, 145, 396	described, 588
min_element function, 1438-1442	text processing and, 526 newString class, 850, 853–858, 864	identifying, 692–693 programs, 13 objectOne object, 755–758,
minimal spanning tree,	newStudent variable, 547–548	759, 760
1335–1345 minimalSpanning function, 1343–1344	node(s) deleting, 990–991, 1004–1005, 1019–1022	objectThree object, 758, 760 objectTwo object, 756–758 ofstream header file, 146
minLocation function, 1192, 1193	described, 960–961 , 1201–1202	ofstream variable, 360 OOD (object-oriented design).
mixed expressions, 46-47	inserting, 989–990,	See also objects
mnemonics, 9	998–1003, 1017–1019	described, 22-24 , 584
Modula-2, 692	retrieving data of, 984	inheritance and, 772
modular programming, 22 . <i>See also</i> functions	sorting algorithms and,	overview, 690–714
modules, 308.	1201-1202 structure of, 976	principles of, 691 OOP (object-oriented
See also functions	traversing lists and, 964	programming).
move function, 831	nodeCount function, 1270	See also objects
movie ticket sales program,	nodeType class, 976	described, 23
150–155	nonrecursive traversal,	overview, 690–714
msTreeType class, 1343	1290–1292	STL and, 1352

open statement, 498	overflow condition, 1064	partial_sum function,
operands, 41	overflow_error class, 898	1453–1458
operating systems, 6		partition function, 1207, 1208,
operations	P	1209
described, 617	700	partTimeEmployee class,
identifying, 692–693	p variable, 729	660–661, 675–677, 774,
operator(s).	palindrome numbers, 323–325	779–780
See also operator overloading	parallel	partTimeEmployee.h header file,
arithmetic, 40–45 , 744–745	arrays, 499–500	677–678
binary, 41 , 810–816	edges, 1315	Pascal, 9, 692
cast, 48 , 66	parameter(s)	Pascal, Blaise, 2
decrement, 67-69 , 829-830	actual, 367–368	Pascaline, 2
increment, 67–69 , 796–797,	arrays and, 482–485,	path
829–830	488–491, 511–514	binary trees and, 1257
logical (Boolean) described,	binary trees and, 1271–1272,	described, 1202
175–184	1288–1305	graphs and, 1315–1316
precedence, 40–45 , 177–181,	classes and, 592–593	length of, 1257
1469–1470	constructors and, 607–612	simple, 1315–1316
relational, 169-174 , 178-179,	default, 380–382, 610–612,	sorting algorithms and, 1202
419–420	674	weight of the, 1327
ternary, 203	exception handling and, 905,	PC (program counter), 5
unary, 41 , 829–835	916	peek function, 128–130
operator overloading	formal, 313–314	period (.), 32, 548, 589
binary operators and, 810–816	friend functions and, 806	personType class, 625–626,
described, 797–798	functions and, 313–317,	660, 675, 677–679,
member versus nonmember,	346–354, 378–381	698–699, 774, 801–804,
835–836	graphs and, 1324 linked lists and, 986,	1036, 1222–1223
need for, 796-797	1009–1010	personType.h header file,
overview, 795–883	lists, 556, 667	677–679
restrictions, 798	operator overloading and, 817,	petabytes (PB), 7
stacks and, 1067–1068,	822	pig latin strings, 454–460
1086–1090		pigLatinString function,
table showing, 1475	pointers and, 748, 765–767	456–457
this pointer and, 779–804	queues and, 1143 records and, 556	plus sign (+), 32, 1094, 1095
opOverClass class, 807	reference, 350–351 , 367–370,	pointer variables
orderedArrayListType class,	592–593	classes and, 736-739
1173–1182	sorting algorithms and, 1188,	constructors and, 760
orderedLinkedList class, 975,	1208	declaring, 728–729
981, 996–1010	stacks and, 1096	described, 728–745
origin, of edges, 1313	templates and, 859–863	initializing, 739
ostream class, 131, 680	value, 350–351 , 354–355,	operations on, 743–745
ostream_iterator class, 1386	360–370	operator overloading and, 824
otherClock parameter, 593	virtual functions and, 770	836
out_of_range class, 898–899	parameterized stream	structS and, 736–739
output.	manipulators, 144	pointerDataClass class, 756,
See also I/O (input/output)	parameterized types, 861 .	758–765
devices, 6 , 69	See also class templates	pointers.
formatting, 135–140	parent, 1252 , 1257	See also pointer variables
overview of, 69–76	parentheses, 44–45, 181, 185,	binary trees and, 1276–1279
statements, 10–11, 56	187	dangling, 743

described, 728–745	print function, 668, 671, 675,	counter (PC), 5
functions and, 748	696, 701, 703–704, 751,	creating, 79–82
inheritance and, 765-772	766, 768–769, 771, 774,	described, 6, 30
linked lists and, 962, 970,	802-804, 820, 983, 1015	form, 83-88
975, 986, 998–1002,	printArray function, 490	object, 13
1013–1014, 1022–1023	printGrade function, 359	processing, 12–14
peculiarities related to,	printGradeReports function, 708	source, 12
754–765	printHeading function, 398	style, 83–88
shallow versus deep copy and,	printing	terminating, 211–218, 912
752–754	linked lists, 983, 1008–1010,	programming languages.
this, 779–804	1015–1016, 1102–1109	See also specific programming
polymorphism	memory size, 1509-1510	languages
described, 691	printListReverse function, 1010	described, 31
parametric, 691	printMatrix function, 511–514	evolution of, 8–10
pop function, 1055-1056,	printReport function, 570-571	overview, 1–28
1064–1066, 1080,	printResult class, 1099-1102	prompt lines, 85-86
1083-1085, 1383-1384,	printResults function, 384–385,	protected class members.
1395	391–393, 397, 438,	See also class members
pop_back function, 1373	1239–1240	binary trees and, 1268
pop_front function, 1370, 1375	printShortestDistance function,	described, 585 , 681
postfix expressions calculator,	1334	friend functions and, 804
1090–1102	printStars function, 348-349,	inheritance and, 661,
post-increment operator,	351–352	681–685
831–835	printTime function, 586–587,	protected keyword, 585
postorder sequence, 1261	590, 599, 842	protectMembClass.h header file,
postorder traversal, 1291–1292	printTreeAndWeight function,	684
posttest loops, 275	1344–1345	protectMembInDerivedCI.h
pound sign (#), 12, 77, 1095	private class members.	header file, 684
pow function, 309, 310, 312,	See also class members	pseudocode
325	binary trees and, 1268	control structures and, 196-199
precision	constructors and, 604-605	described, 196
described, 40	described, 585	ptrDataClass.h header file, 763
double, 40	friend functions and, 804,	public class members.
single, 40	805–806	See also class members
predicates, 1406	information hiding and,	constructors and, 604-605
prefix (Polish) notation, 1090	585–587, 603–606, 619	described, 585
pre-increment operator, 829-830	inheritance and, 661, 662,	friend functions and, 804
preorder sequence, 1261	668, 681–682	information hiding and,
preorder traversal, 1290-1291	linked lists and, 982	586–588, 603–605, 627,
preprocessor directives, 12, 213	order of, 603-604	628, 629
described, 77	pointers and, 736	inheritance and, 661–663,
#endif, 679	private keyword, 585	667–668, 681–682
#ifndef, 679	problem	order of, 603-604
#include, 77-78, 116-117,	analysis-coding-execution	static, 627, 628, 629
147, 679, 677	cycle, 14-22	STL and, 1358
I/O and, 116-117	solving, 14–22	public keyword, 585
pretest loops, 275	program(s).	push function, 1055-1056,
Prim's algorithm, 1337–1338,	See also programming	1062–1064, 1080–1083,
1343–1344	languages	1383–1384
primitive data types, 354-355	basics of, 30-34	push_back function, 1358, 1364

oush_front function, 1370, 1375	overview, 544-581	operator precedence and,
outback function, 128–130	sales data analysis program,	178–179
	563–576	string data type and, 173–174
1	recQuickSort function, 1209	remove function, 1375,
question mark (?), 32	rectangle class, 661, 772	1417–1420
queue(s)	rectangles, 17, 661–679, 772,	remove_copy function,
application of, 1128–1148	808-811, 817-835	1417–1420
described, 1109–1128	rectangleType class, 664–666,	remove_copy_if function,
empty, 1118-1119,	668–679, 808–811,	1417–1420
1123–1124	817–835	remove_if function, 1417-1420
full, 1118-1119, 1123-1124	recursion.	rend function, 1363
implementation of, as arrays,	See also recursive algorithms;	repetition.
1111–1122	recursive functions	See also control structures;
linked implementation of,	converting numbers and,	loops
1122–1127	941–949	arrays and, 475–476
operations, 1109–1111	described, 924	described, 168
overview, 1054-1159	direct, 927	need for, 232–233
simulation and, 1128-1148	Fibonacci numbers and,	overview, 231–305
STL and, 1395-1396	932–936	replace function, 1420–1424,
queueADT class, 1110-1111,	indirect, 927	1508
1117–1118, 1122–1127	infinite, 927–928	replace_copy function,
queueFront variable,	iteration and, 940–941	1420–1424
1112–1117, 1119–1127	linked lists and, 1008–1010	replace_copy_if function,
queueRear variable, 1111, 1121,	overview, 923-957	1420–1424
1124 queueType class, 1141	printing linked lists and,	replace_if function, 1420–1424 reserved words. <i>See</i> keywords
queuing systems	1102–1109	resize function, 1364
designing, 1129–1130	problem solving and,	retrieveAt function, 1237
described, 1129	928–940	retrievePlay function, 427–429
described, 1125	recursive definitions and,	return statement, 200, 315–323
₹	924–928	reverse function, 1377,
16 11 1510	stacks and, 1102-1109	1435–1438
rand function, 1510	Tower of Hanoi game and,	Reverse Polish notation, 1090
RAND_MAX constant, 1510	936–939	reverse_copy function,
random file access, 1488–1492	recursive algorithms	1435–1438
number generation, 20,	described, 925	rFibNum function, 932,
1509–1510	problem solving using,	934–936
random_shuffle function,	928–940	right manipulator, 143–144
1438–1442	recursive functions	right subtree, 1252
raw data, 1472	described, 925	rightmost bit, 946 , 947
begin function, 1363, 1366	Fibonacci numbers and,	rock, paper, and scissors game,
readCode function, 519–520	932–936	426–437
readIn function, 553	stacks and, 1054	root
real data type, 36	ref variable, 369, 370	described, 1256
Rebuild command, 14 , 624, 682	reference variables, as	nodes, 1202, 1252,
recMergeSort function, 1217,	parameters, 356-359	1254–1255, 1274
1218	relational operators	rooted tree, 1336
records.	described, 169-174	rotate function, 456,
See also structS	enumeration types and,	1435–1438
described, 546–548	419–420	rotate_copy function, 1435-1438

row	seekg function, 1489–1490	shallow copy, 752-754
order form, 511	seekp function, 1489–1493	shape class, 772–780
processing, 505–509	selection(s)	short-circuit evaluation, 181–182
runSimulation function,	multiple, 192-197, 210	shortest path algorithm,
1144–1145	one-way, 185–187	1327–1335
run-time binding, 768	two-way, 187–191	shortestPath function, 1333–1334
runtime_error class, 898	selection structures. <i>See</i> control	showpoint manipulator, 136–138
run-together words, 85	structures	showSelection function, 638
	selectionSort function, 1192	side effects, 374–376
S	selectors, 204	simple data type, 470
salaries, calculating, 18–20	semanatics, 86	simple data type, 476
saleByQuarter function, 569	semantics, 84	simulation
sales	semicolon (;), 32–33, 74, 84,	described, 1128
	547, 585	queues and, 1128–1148
data analysis program, 563–576	sentinel(s)	time-driven, 1129
tax, calculating, 17–18	-controlled while loops, 239–243	single quote ('), 74
scientific notation, 38–39	described, 239	size function, 448–449, 1362,
scope resolution operator	sequence containers	1383–1384, 1395, 1507
described, 374 , 594	deque, 1369–1373 , 1397	Smalltalk, 692
namespaces and, 442	described, 1352	software, 6
SDKs (software development kit),	list, 1373–1380 , 1397	sort function, 1188,
34, 79	vector, 1353–1362, 1397	1233–1234, 1376,
described, 13–14	server(s)	1427–1430
exception handling and, 888, 901	described, 1129	sortCourses function, 701, 705
file extensions and, 80	lists, 1136–1137	sorting algorithms
header files and, 77	queues and, 1129,	bubble sort, 1183–1188
I/O and, 147	1133–1140	comparison-based,
setprecision manipulator and,	serverType class, 1133–1135	1201–1202
135	set associative container,	described, 1182-1242
	1387–1393, 1397	insertion sort, 1193-1201
variables and, 63	setCourseInfo function, 696-697	insertion sort, 1193–1201 merge sort, 1210–1242
variables and, 63 search algorithms	setCourseInfo function, 696–697 setCustomerInfo function,	insertion sort, 1193–1201 merge sort, 1210–1242 overview, 1161–1248
variables and, 63 search algorithms asymptotic (Big-O) notation	setCourseInfo function, 696–697 setCustomerInfo function, 1132–1133	insertion sort, 1193–1201 merge sort, 1210–1242 overview, 1161–1248 quick sort, 1202–1210
variables and, 63 search algorithms asymptotic (Big-0) notation and, 1173–1182	setCourseInfo function, 696-697 setCustomerInfo function, 1132-1133 setData function, 683, 684, 687,	insertion sort, 1193–1201 merge sort, 1210–1242 overview, 1161–1248 quick sort, 1202–1210 selection sort, 1189–1193
variables and, 63 search algorithms asymptotic (Big-0) notation and, 1173-1182 binary, 1165-1173	setCourseInfo function, 696-697 setCustomerInfo function, 1132-1133 setData function, 683, 684, 687, 688	insertion sort, 1193–1201 merge sort, 1210–1242 overview, 1161–1248 quick sort, 1202–1210 selection sort, 1189–1193 source, 1327
variables and, 63 search algorithms asymptotic (Big-0) notation and, 1173–1182 binary, 1165–1173 binary trees and, 1273–1288	setCourseInfo function, 696-697 setCustomerInfo function, 1132-1133 setData function, 683, 684, 687,	insertion sort, 1193–1201 merge sort, 1210–1242 overview, 1161–1248 quick sort, 1202–1210 selection sort, 1189–1193 source, 1327 source code
variables and, 63 search algorithms asymptotic (Big-0) notation and, 1173–1182 binary, 1165–1173 binary trees and, 1273–1288 comparison-based, 1182	setCourseInfo function, 696-697 setCustomerInfo function, 1132-1133 setData function, 683, 684, 687, 688	insertion sort, 1193–1201 merge sort, 1210–1242 overview, 1161–1248 quick sort, 1202–1210 selection sort, 1189–1193 source, 1327 source code described, 12, 79
variables and, 63 search algorithms asymptotic (Big-0) notation and, 1173–1182 binary, 1165–1173 binary trees and, 1273–1288 comparison-based, 1182 overview, 1161–1248	setCourseInfo function, 696–697 setCustomerInfo function, 1132–1133 setData function, 683, 684, 687, 688 setDimension function, 669 setfill manipulator, 141–142, 151–152	insertion sort, 1193–1201 merge sort, 1210–1242 overview, 1161–1248 quick sort, 1202–1210 selection sort, 1189–1193 source, 1327 source code described, 12, 79 files (source files), 79
variables and, 63 search algorithms asymptotic (Big-0) notation and, 1173–1182 binary, 1165–1173 binary trees and, 1273–1288 comparison-based, 1182 overview, 1161–1248 sequential, 1163–1175	setCourseInfo function, 696–697 setCustomerInfo function, 1132–1133 setData function, 683, 684, 687, 688 setDimension function, 669 setfill manipulator, 141–142, 151–152 setInfo function, 701	insertion sort, 1193–1201 merge sort, 1210–1242 overview, 1161–1248 quick sort, 1202–1210 selection sort, 1189–1193 source, 1327 source code described, 12, 79
variables and, 63 search algorithms asymptotic (Big-0) notation and, 1173–1182 binary, 1165–1173 binary trees and, 1273–1288 comparison-based, 1182 overview, 1161–1248	setCourseInfo function, 696–697 setCustomerInfo function, 1132–1133 setData function, 683, 684, 687, 688 setDimension function, 669 setfill manipulator, 141–142, 151–152	insertion sort, 1193–1201 merge sort, 1210–1242 overview, 1161–1248 quick sort, 1202–1210 selection sort, 1189–1193 source, 1327 source code described, 12, 79 files (source files), 79
variables and, 63 search algorithms asymptotic (Big-0) notation and, 1173–1182 binary, 1165–1173 binary trees and, 1273–1288 comparison-based, 1182 overview, 1161–1248 sequential, 1163–1175 search function, 981, 987,	setCourseInfo function, 696–697 setCustomerInfo function, 1132–1133 setData function, 683, 684, 687, 688 setDimension function, 669 setfill manipulator, 141–142, 151–152 setInfo function, 701 setName function, 802–803 setprecision manipulator,	insertion sort, 1193–1201 merge sort, 1210–1242 overview, 1161–1248 quick sort, 1202–1210 selection sort, 1189–1193 source, 1327 source code described, 12, 79 files (source files), 79 saving, 79 source programs, 12 spaghetti code, 280
variables and, 63 search algorithms asymptotic (Big-0) notation and, 1173–1182 binary, 1165–1173 binary trees and, 1273–1288 comparison-based, 1182 overview, 1161–1248 sequential, 1163–1175 search function, 981, 987, 989, 1276–1277,	setCourseInfo function, 696–697 setCustomerInfo function, 1132–1133 setData function, 683, 684, 687, 688 setDimension function, 669 setfill manipulator, 141–142, 151–152 setInfo function, 701 setName function, 802–803	insertion sort, 1193–1201 merge sort, 1210–1242 overview, 1161–1248 quick sort, 1202–1210 selection sort, 1189–1193 source, 1327 source code described, 12, 79 files (source files), 79 saving, 79 source programs, 12
variables and, 63 search algorithms asymptotic (Big-0) notation and, 1173–1182 binary, 1165–1173 binary trees and, 1273–1288 comparison-based, 1182 overview, 1161–1248 sequential, 1163–1175 search function, 981, 987, 989, 1276–1277, 1427–1430	setCourseInfo function, 696–697 setCustomerInfo function, 1132–1133 setData function, 683, 684, 687, 688 setDimension function, 669 setfill manipulator, 141–142, 151–152 setInfo function, 701 setName function, 802–803 setprecision manipulator,	insertion sort, 1193–1201 merge sort, 1210–1242 overview, 1161–1248 quick sort, 1202–1210 selection sort, 1189–1193 source, 1327 source code described, 12, 79 files (source files), 79 saving, 79 source programs, 12 spaghetti code, 280
variables and, 63 search algorithms asymptotic (Big-0) notation and, 1173–1182 binary, 1165–1173 binary trees and, 1273–1288 comparison-based, 1182 overview, 1161–1248 sequential, 1163–1175 search function, 981, 987, 989, 1276–1277, 1427–1430 search_n function, 1427–1430	setCourseInfo function, 696–697 setCustomerInfo function, 1132–1133 setData function, 683, 684, 687, 688 setDimension function, 669 setfill manipulator, 141–142, 151–152 setInfo function, 701 setName function, 802–803 setprecision manipulator, 135–136, 137–138, 139	insertion sort, 1193–1201 merge sort, 1210–1242 overview, 1161–1248 quick sort, 1202–1210 selection sort, 1189–1193 source, 1327 source code described, 12, 79 files (source files), 79 saving, 79 source programs, 12 spaghetti code, 280 spanning tree, 1337
variables and, 63 search algorithms asymptotic (Big-0) notation and, 1173–1182 binary, 1165–1173 binary trees and, 1273–1288 comparison-based, 1182 overview, 1161–1248 sequential, 1163–1175 search function, 981, 987, 989, 1276–1277, 1427–1430 search_n function, 1427–1430 searchSortAlgorithms.h header	setCourseInfo function, 696–697 setCustomerInfo function, 1132–1133 setData function, 683, 684, 687, 688 setDimension function, 669 setfill manipulator, 141–142, 151–152 setInfo function, 701 setName function, 802–803 setprecision manipulator, 135–136, 137–138, 139 setProduct function, 639–640 setServerBusy function, 1139 setSimulationParameters	insertion sort, 1193–1201 merge sort, 1210–1242 overview, 1161–1248 quick sort, 1202–1210 selection sort, 1189–1193 source, 1327 source code described, 12, 79 files (source files), 79 saving, 79 source programs, 12 spaghetti code, 280 spanning tree, 1337 splice function, 1376 square root function, 309 squareFirst function, 369
variables and, 63 search algorithms asymptotic (Big-0) notation and, 1173–1182 binary, 1165–1173 binary trees and, 1273–1288 comparison-based, 1182 overview, 1161–1248 sequential, 1163–1175 search function, 981, 987, 989, 1276–1277, 1427–1430 search_n function, 1427–1430 searchSortAlgorithms.h header file, 1162	setCourseInfo function, 696–697 setCustomerInfo function, 1132–1133 setData function, 683, 684, 687, 688 setDimension function, 669 setfill manipulator, 141–142, 151–152 setInfo function, 701 setName function, 802–803 setprecision manipulator, 135–136, 137–138, 139 setProduct function, 639–640 setServerBusy function, 1139	insertion sort, 1193–1201 merge sort, 1210–1242 overview, 1161–1248 quick sort, 1202–1210 selection sort, 1189–1193 source, 1327 source code described, 12, 79 files (source files), 79 saving, 79 source programs, 12 spaghetti code, 280 spanning tree, 1337 splice function, 1376 square root function, 309
variables and, 63 search algorithms asymptotic (Big-0) notation and, 1173–1182 binary, 1165–1173 binary trees and, 1273–1288 comparison-based, 1182 overview, 1161–1248 sequential, 1163–1175 search function, 981, 987, 989, 1276–1277, 1427–1430 search_n function, 1427–1430 searchSortAlgorithms.h header file, 1162 sec variable, 586, 588, 594,	setCourseInfo function, 696–697 setCustomerInfo function, 1132–1133 setData function, 683, 684, 687, 688 setDimension function, 669 setfill manipulator, 141–142, 151–152 setInfo function, 701 setName function, 802–803 setprecision manipulator, 135–136, 137–138, 139 setProduct function, 639–640 setServerBusy function, 1139 setSimulationParameters function, 1143 setTime function, 586–587,	insertion sort, 1193–1201 merge sort, 1210–1242 overview, 1161–1248 quick sort, 1202–1210 selection sort, 1189–1193 source, 1327 source code described, 12, 79 files (source files), 79 saving, 79 source programs, 12 spaghetti code, 280 spanning tree, 1337 splice function, 1376 square root function, 309 squareFirst function, 369
variables and, 63 search algorithms asymptotic (Big-0) notation and, 1173–1182 binary, 1165–1173 binary trees and, 1273–1288 comparison-based, 1182 overview, 1161–1248 sequential, 1163–1175 search function, 981, 987, 989, 1276–1277, 1427–1430 search_n function, 1427–1430 searchSortAlgorithms.h header file, 1162 sec variable, 586, 588, 594, 597, 610–611, 796	setCourseInfo function, 696–697 setCustomerInfo function, 1132–1133 setData function, 683, 684, 687, 688 setDimension function, 669 setfill manipulator, 141–142, 151–152 setInfo function, 701 setName function, 802–803 setprecision manipulator, 135–136, 137–138, 139 setProduct function, 639–640 setServerBusy function, 1139 setSimulationParameters function, 1143 setTime function, 586–587, 594–595, 604–605, 841	insertion sort, 1193–1201 merge sort, 1210–1242 overview, 1161–1248 quick sort, 1202–1210 selection sort, 1189–1193 source, 1327 source code described, 12, 79 files (source files), 79 saving, 79 source programs, 12 spaghetti code, 280 spanning tree, 1337 splice function, 1376 square root function, 309 squareFirst function, 369 stack(s)
variables and, 63 search algorithms asymptotic (Big-0) notation and, 1173–1182 binary, 1165–1173 binary trees and, 1273–1288 comparison-based, 1182 overview, 1161–1248 sequential, 1163–1175 search function, 981, 987, 989, 1276–1277, 1427–1430 search_n function, 1427–1430 searchSortAlgorithms.h header file, 1162 sec variable, 586, 588, 594, 597, 610–611, 796 second variable, 369	setCourseInfo function, 696–697 setCustomerInfo function, 1132–1133 setData function, 683, 684, 687, 688 setDimension function, 669 setfill manipulator, 141–142, 151–152 setInfo function, 701 setName function, 802–803 setprecision manipulator, 135–136, 137–138, 139 setProduct function, 639–640 setServerBusy function, 1139 setSimulationParameters function, 1143 setTime function, 586–587,	insertion sort, 1193–1201 merge sort, 1210–1242 overview, 1161–1248 quick sort, 1202–1210 selection sort, 1189–1193 source, 1327 source code described, 12, 79 files (source files), 79 saving, 79 source programs, 12 spaghetti code, 280 spanning tree, 1337 splice function, 1376 square root function, 309 squareFirst function, 369 stack(s) application of, 1090–1102
variables and, 63 search algorithms asymptotic (Big-0) notation and, 1173–1182 binary, 1165–1173 binary trees and, 1273–1288 comparison-based, 1182 overview, 1161–1248 sequential, 1163–1175 search function, 981, 987, 989, 1276–1277, 1427–1430 search_n function, 1427–1430 searchSortAlgorithms.h header file, 1162 sec variable, 586, 588, 594, 597, 610–611, 796 second variable, 369 secondary storage	setCourseInfo function, 696–697 setCustomerInfo function, 1132–1133 setData function, 683, 684, 687, 688 setDimension function, 669 setfill manipulator, 141–142, 151–152 setInfo function, 701 setName function, 802–803 setprecision manipulator, 135–136, 137–138, 139 setProduct function, 639–640 setServerBusy function, 1139 setSimulationParameters function, 1143 setTime function, 586–587, 594–595, 604–605, 841	insertion sort, 1193–1201 merge sort, 1210–1242 overview, 1161–1248 quick sort, 1202–1210 selection sort, 1189–1193 source, 1327 source code described, 12, 79 files (source files), 79 saving, 79 source programs, 12 spaghetti code, 280 spanning tree, 1337 splice function, 1376 square root function, 309 squareFirst function, 369 stack(s) application of, 1090–1102 container adapters and,

stack(s) (<i>continued</i>)	iterators, 1386	student variable, 547–548
empty, 1062, 1080	variables, 130-131, 360	studentType class, 699-701,
full, 1062, 1080	stream extraction operator, 60	706–707, 736–737
header files and, 1068-1072	stream insertion operator, 12,	subgraphs, 1313
implementation of, as arrays,	816–821	subprograms, 30.
1058–1090	string(s).	See also functions
initializing, 1061–1062, 1080	See also string data type	substr function, 452-454, 957,
linked implementation of,	comparisons, 494–495	1507
1076–1088	arrays of, 514–516	sumRows function, 512,
overview, 1054–1159	input, 496–497	513–514
postfix expressions calculator	output, 497	swap function, 454–460, 1192,
and, 1090–1102	pig latin, 454–460	1193, 1363, 1424–1427,
unwinding, 914–917	reading, 496	1507
stackADT class, 1056–1058,	writing, 496	swap_ranges function,
1077–1078	string data type.	1424–1427
stackTop variable, 1058, 1062–1072, 1077–1088	See also strings	switch keyword, 204
stackType class, 1058–1061	control structures and, 173–174	switch structure, 184, 278–281
Standard $C++$, 24, 371.	described, 50–51 , 442–446	described, 204–210
See also ANSI/ISO Standard	I/O and, 145	enumeration types and, 421
C++	pig latin strings and, 454–460	while loops and, 241–243
library, 51	templates and, 859	symbols, special, 32–33
namespaces and, 437	using, 78	symbols (listed by name)
naming conventions,	strlen function, 493–495	& (ampersand), 350, 356, 482
1496–1497	strongly connected, use of the	* (asterisk), 32, 728, 1094,
string data type and, 516	term, 1316	1095
statement(s).	Stroustrup, Bjarne, 24	\ (backslash), 74, 492
See also specific types	struct keyword, 547	, (comma), 32–33, 37, 84
nested, 192–197	structS.	{} (curly braces), 80, 82, 84
terminators, 84	See also records	. (decimal point), 130–132, 140
static binding. See compile-time	arrays and, 553-558	
binding	classes and, 584, 618-619	" (double quotes), 51, 75, 443
static keyword, 376	components of, 546-550	= (equal sign), 32, 1094
stepwise refinement, 22	described, 456	! (exclamation point), 32
STL (Standard Template Library).	functions and, 552-553	/ (forward slash), 32, 1094, 1095
See also containers	I/O and, 552	> (greater-than sign), 32
components of, 1352-1380	linked lists and, 961, 976	- (hyphen), 32, 1094, 1095
copy algorithm and,	pointer variables and,	< (less-than sign), 32
1365–1368	736–739	() (parentheses), 44–45, 181,
function objects and,	seekg function and,	185, 187
1400–1406	1490–1493	. (period), 32, 548, 589
iterators and, 1358–1359,	structS within, 559–562	+ (plus sign), 32, 1094, 1095
1366–1368, 1380–1397,	variables and, 547–548,	# (pound sign), 12, 77, 1095
1406–1408	552–553 structured	? (question mark), 32
overview, 1351-1465 strcmp function, 493-495		; (semicolon), 32–33, 74, 84,
stropy function, 493–495	design, 22–23 programming, 22	547, 585
stream(s)	structured data type, 470	' (single quote), 74
classes, 680–681	strVar variable, 449	\sim (tilde), 615
functions, 123	student grade program, 155–158	(underscore), 33, 34, 437

syntax. See also syntax errors described, 83 rules, 31	tokens, 32–33 tolower function, 310 top -down design, 22	stacks and, 1057, 1059–1060, 1078 studentType class and, 700 unary operators, 41 , 829–835
syntax errors, 12–13, 86. See also debugging; errors arrays and, 481, 482 control structures and, 188 described, 83 dot notation and, 131 functions and, 317, 379	of stacks, 1054 , 1055–1056, 1064, 1083, 1080, 1383–1384 top function, 1055–1056, 1064, 1083, 1080, 1383–1384 totalSaleByPerson function, 569–570	underflow condition, 1066 underflow_error class, 898 underscore (_), 33, 34, 437 undirected graphs, 1313, 1314 Unicode, 8 union, of sets, 1313 unique function, 1375
namespaces and, 437 system programs, 6	toupper function, 310, 312 Tower of Hanoi game, 936–939 transaction time	unorderedArrayListType class, 1162, 1188 unorderedLinkedList class, 975,
T t variable, 375	described, 1129 reducing, 1137, 1140	981, 987–996, 1088–1089, 1162, 1127–1128, 1217, 1319
tables, 500–518 Tabulating Machine Company, 2	transactionTime variable, 1130, 1132–1133 transform function, 1422–1444	unorderedListType class, 995–996 updateServers function, 1140
tail recursive function, 927 targets, 1165 telephone digits, 241–243	try/catch blocks, 890–897, 907–911, 914–917 TurboPascal, 692	updateXYZ function, 800–801 using keyword, 439 using statement, 439, 441
templates. See also STL (Standard Template Library)	two-dimensional arrays. See also arrays	V
described, 859 Iinked lists and, 974–975 overview, 795–883	described, 500–519 dynamic, 749–751 type	validSelection function, 427-428 variable(s)
terabytes (TB), 7	conversion, 48-50	
ternary operators, 203	names, 617 typedef iterator, 1358–1359,	automatic, 376–378 converting length and, 90–91
ternary operators, 203 test class, 799 test scores, 21–22, 155–158, 193, 200, 209.	names, 617 typedef iterator, 1358–1359, 1383–1385	converting length and, 90–91 described, 53–54, 59–60, 80, 418, 424, 547–548, 588–589
ternary operators, 203 test class, 799 test scores, 21–22, 155–158, 193, 200, 209. See also GPA (grade point averages)	names, 617 typedef iterator, 1358–1359, 1383–1385 U UML (Unified Modeling	converting length and, 90–91 described, 53–54, 59–60, 80, 418, 424, 547–548,
ternary operators, 203 test class, 799 test scores, 21–22, 155–158, 193, 200, 209. See also GPA (grade point averages) testAddress class, 782–783 testA.h header file, 679 testClass class, 608–609, 611	names, 617 typedef iterator, 1358–1359, 1383–1385 U UML (Unified Modeling Language). class diagrams binary trees and, 1268 composition and, 686–687, 689	converting length and, 90–91 described, 53–54, 59–60, 80, 418, 424, 547–548, 588–589 dynamic, 739–743 enumeration types and, 418–419 external, 374 flag, 244
ternary operators, 203 test class, 799 test scores, 21–22, 155–158, 193, 200, 209. See also GPA (grade point averages) testAddress class, 782–783 testA.h header file, 679 testClass class, 608–609, 611 testCopyConst function, 765 test.h header file, 678–679 text processing, 525–532	names, 617 typedef iterator, 1358–1359, 1383–1385 U UML (Unified Modeling Language). class diagrams binary trees and, 1268	converting length and, 90–91 described, 53–54, 59–60, 80, 418, 424, 547–548, 588–589 dynamic, 739–743 enumeration types and, 418–419 external, 374 flag, 244 global, 374–376 initializing, 55, 59–60, 64–66 input stream, 117
ternary operators, 203 test class, 799 test scores, 21–22, 155–158, 193, 200, 209. See also GPA (grade point averages) testAddress class, 782–783 testA.h header file, 679 testClass class, 608–609, 611 testCopyConst function, 765 test.h header file, 678–679 text processing, 525–532 this keyword, 799 this pointer described, 779–804 operator overloading and,	names, 617 typedef iterator, 1358–1359, 1383–1385 U UML (Unified Modeling Language). class diagrams binary trees and, 1268 composition and, 686–687, 689 courseType class and, 696 described, 587–588 graphs and, 1320, 1329, 1343 inheritance and, 664–667, 676–677 linked lists and, 977, 980–981,	converting length and, 90–91 described, 53–54, 59–60, 80, 418, 424, 547–548, 588–589 dynamic, 739–743 enumeration types and, 418–419 external, 374 flag, 244 global, 374–376 initializing, 55, 59–60, 64–66 input stream, 117 local, 360–370, 390 making change and, 84 output stream, 117 passing, 592–593
ternary operators, 203 test class, 799 test scores, 21–22, 155–158, 193, 200, 209. See also GPA (grade point averages) testAddress class, 782–783 testA.h header file, 679 testClass class, 608–609, 611 testCopyConst function, 765 test.h header file, 678–679 text processing, 525–532 this keyword, 799 this pointer described, 779–804	names, 617 typedef iterator, 1358–1359, 1383–1385 U UML (Unified Modeling Language). class diagrams binary trees and, 1268 composition and, 686–687, 689 courseType class and, 696 described, 587–588 graphs and, 1320, 1329, 1343 inheritance and, 664–667, 676–677	converting length and, 90–91 described, 53–54, 59–60, 80, 418, 424, 547–548, 588–589 dynamic, 739–743 enumeration types and, 418–419 external, 374 flag, 244 global, 374–376 initializing, 55, 59–60, 64–66 input stream, 117 local, 360–370, 390 making change and, 84 output stream, 117