

If you wish to submit further answers or additions to the current ones, send an email to Ira Pohl at pohl@cse.ucsc.edu and include your name as you would like it to appear in the credit for the answer.

Errata for the book can be found at Ira's website at www.cse.ucsc.edu/ \sim pohl. Click books and then click on the picture of the C++ by Dissection book cover.

CHAPTER 1 ANSWER TO REVIEW QUESTIONS

- 1. C++ uses the operators << and >> for **output** and **input**, respectively.
- 2. A step-by-step procedure that accomplishes a desired task is called an <u>algorithm</u>.
- 3. The operating system consists of programs and has two main purposes. First, the operating system oversees and coordinates <u>the resources</u> of the machine as a whole. Second, the operating system provides <u>tools to users</u>.
- 4. The compiler takes **source** code and produces **object** code.
- 5. In the code std::cout, cout is <u>the standard output stream</u>, :: is the <u>scope</u> resolution operator and std is <u>the namespace for the standard library</u>.
- 6. A **flowchart** is a graphical means for displaying an algorithm.
- 7. int price, change, dimes, pennies; This declares four <u>integer variables</u>. These hold the <u>values</u> to be manipulated.
- 8. The text uses <u>Bell Labs</u> style. There is <u>one blank line</u> following the <u>#includes</u>, and one between the declarations and statements in the body of <u>main()</u>. An <u>indentation</u> of two, three, four, five, or eight spaces is common.
- 9. In Windows and in UNIX, a **control-c** is commonly used to effect an interrupt.
- 10. A common error is **to misspell a** variable name or forget to **declare** it.

SOLUTIONS FOR EXERCISES IN CHAPTER 1

ANSWER TO CHAPTER 1 EXERCISE 1

Write on the screen the words

```
she sells sea shells by the seashore
```

(a) all on one line, (b) on seven lines, and (c) inside a box.

In file ch01ex01a.cpp

/ she sells ...C++

```
// she sells ... C++
// by Olivia Programmer

#include <iostream> // I/O library
using namespace std;
int main()
{
 cout << "she sells sea shells by the seashore" << endl;
}
In file ch01ex01b.cpp</pre>
```

In file ch01ex01c.cpp

ANSWER TO CHAPTER 1 EXERCISE 2

Here is part of a program that begins by having the user input three integers:

```
#include <iostream>
using namespace std;

int main()
{
 int a, b, c, sum;
 cout << "Enter three integers: ";
 .....</pre>
```

Complete the program so that when the user executes it and types in 2, 3, and 7, this is what appears on the screen:

```
Enter three integers: 2 3 7
Twice the sum of your integers plus 7 is 31 - bye!
```

In file ch01ex02.cpp

```
#include <iostream>
using namespace std;

int main()
{
 int a, b, c, sum;

 cout << "Enter three integers: ";
 cin >> a >> b >> c;
 cout << "Twice the sum of your integers plus 7 is ";
 cout << 2*(a + b + c) + 7 << " - bye!" << endl;
}</pre>
```

5

ANSWER TO CHAPTER 1 EXERCISE 3

Rewrite this program so that it prints your name instead.

In file ch01ex03.cpp

ANSWER TO CHAPTER 1 EXERCISE 4

The purpose of this exercise is to help you become familiar with some of the error messages produced by your compiler. You can expect some error messages to be helpful and others to be less so. Correct each syntax error.

In file ch01ex04.cpp

ANSWER TO CHAPTER 1 EXERCISE 5

Here is part of an interactive program that computes the sum of the value of some coins. The user is asked to input the number of half dollars, quarters, dimes, etc.

```
cout << "Your change will be computed."<< endl;
cout << "Enter how many half dollars.";
cin >> h;
cout << "\nEnter how many quarters.";
cin >> q;
.....
```

Complete the program, causing it to print out relevant information. For example, you may want to create output that looks like this:

```
You entered: 0 half dollars
3 quarters
2 dimes
17 nickels
1 pennies
The value of your 23 coins is equivalent to
181 pennies.
```

Notice that pennies is plural, not singular as it should be. After you learn about the if-else statement in Section 2.8.3, *The if and if-else Statements*, on page 59, you can modify your program so that its output is grammatically correct.

In file ch01ex05.cpp

```
double change:
cout << "Your change will be computed." << endl;</pre>
cout << "Enter how many half dollars. ";</pre>
cin >> h:
cout << "\nEnter how many quarters. ";</pre>
cout << "\nEnter how many dimes. ";</pre>
cin >> d;
cout << "\nEnter how many nickels. ";</pre>
cin >> n;
cout << "\nEnter how many pennies. ";</pre>
cin >> p;
change = (h * .5) + (q * .25) + (d * .1)
 + (n * .05) + (p * .01);
cout << "You entered: " << h;</pre>
if (h == 1)
 cout << " half dollar." << endl;</pre>
 cout << " half dollars." << endl;</pre>
cout << " " << q;
if (q == 1 )
  cout << " quarter." << endl;</pre>
 cout << " quarters." << endl;</pre>
 cout << "
if (d == 1)
 cout << " dime." << endl;</pre>
else
  cout << " dimes." << endl;</pre>
cout << "
 " << n;
if (n == 1)
 cout << " nickel." << endl;</pre>
else
  cout << " nickels." << endl;</pre>
cout << " " << p;
if (p == 1)
  cout << " penny." << endl;</pre>
else
  cout << " pennies." << endl;</pre>
coins = h + q + d + n + p;
```

```
9
```

ANSWER TO CHAPTER 1 EXERCISE 6

Modify the program that you wrote in the previous exercise so that the last line of the output looks like this:

```
The value of your 23 coins is $1.81
```

Here is the last segment of code. Note that the modulo operator is used to assure that the output doesn't look like \$1.6 instead of \$1.60. Check for use of plurals is also done.

In file ch01ex06.cpp

CHAPTER 2 ANSWER TO REVIEW QUESTIONS

- 1. A type in C++ that C and early C++ does not have is bool_or_wchar_t.
- 2. Three keywords in C++ that are not in C are <u>bool wchar_t public protected</u> <u>private</u>. Describe their use as far as you currently understand it.

The first two are new types, and the rest are access keywords.

3. What token does the new comment style in C++ involve? Why should it be used?

```
// --rest of line comments is less error prone
// and easier to use
/* --than needs termination old style comment */
```

4. What two literal values does the bool type have? Can they be assigned to int variables? With what result?

true and false. They can be assigned to int variables where true converts to 1 and false to 0.

5. What is the distinction between static_cast<> and reinterpret_cast<>? Which is the more dangerous? Why?

The static_cast<> is available for a conversion that is well-defined, portable, and essentially invertible. This makes it a safe cast, namely, one with predictable and portable behavior.

The reinterpret_cast<> converts in a system dependent way that is dangerous and not portable.

- 6. C++ uses the semicolon as a statement <u>terminator</u>. It is also a sequence point, <u>meaning all the actions must be accomplished before going on to the next statement</u>.
- 7. The general form of a for statement is

```
for (for-init-statement; condition; expression) statement
```

There are two important differences between the C++ for and the C for. What are they? Explain with an example.

In C++, the for can have a local declaration of the for loop variable as in for (int i = 0; i < N;)

and the second expression (here j < N) in the for-loop header is a bool expression.

- 8. The goto should <u>never</u> be used.
- 9. What happens when the condition part of the for statement is omitted?

 It will potentially be an infinite loop, because the condition part is interpreted as true if omitted.
- 10. It is customary in C++, to place an opening brace <u>on the same</u> line as the starting keyword for a statement, such as an <u>if</u> or <u>for</u>. The closing brace <u>lines up</u> <u>with the first character</u> of this keyword.

SOLUTIONS FOR EXERCISES IN CHAPTER 2

ANSWER TO CHAPTER 2 EXERCISE 1

Rewrite the gcd() function from Section 2.3, *Program Structure*, on page 38, with a for loop replacing the while loop.

In file ch02ex01.cpp

ANSWER TO CHAPTER 2 EXERCISE 2

Write a program that finds the maximum and minimum integer value of a sequence of inputted integers. The program should first prompt the user for how many values will be entered. The program should print this value out and ask the user to confirm this value. If the user fails to confirm the value, she must enter a new value.

In file ch02ex02.cpp

```
int main()
 int current, howMany = 0, min, max;
 char confirm;
 cout << "\nPROGRAM Find Min and Max";</pre>
 while (howMany == 0) {
 cout << "\nEnter how many numbers to compare: ";</pre>
 cin >> howMany;
 cout << "Do you want to enter " << howMany</pre>
 << " numbers? (Y or N) " << endl;</pre>
 cin >> confirm;
 if (confirm != 'Y' && confirm != 'v')
 howMany = 0;
 //can't get out unless we have a confirmed howMany
 for (int i = 0; i < howMany; ++i) {
 cout << "\nEnter an integer: ";</pre>
 cin >> current;
 if (i == 0)
 min = max = current; //first time in - set both
 if (min > current)
 min = current:
 if (max < current)</pre>
 max = current;
 cout << howMany << " numbers were entered." << endl ;</pre>
 cout << min << " was the smallest and " << max
 << " was the largest." << endl;
}
```

ANSWER TO CHAPTER 2 EXERCISE 3

Short-circuit evaluation is an important feature. The following code illustrates its importance in a typical situation:

```
// Compute the roots of: a * x * x + b * x + c
.....
cin >> a >> b >> c;
assert(a != 0);
discr = b * b - 4 * a * c;
if (discr == 0)
 root1 = root2 = -b / (2 * a);
else if ((discr > 0) && (sqrt_discr = sqrt(discr))) {
 root1 = (-b + sqrt_discr) / (2 * a);
 root2 = (-b - sqrt_discr) / (2 * a);
}
else if (discr < 0) { // complex roots
.....
}</pre>
```

The sqrt() function would fail on negative values, and short-circuit evaluation protects the program from this error. Complete this program by having it compute roots and print them out for the following values:

```
a = 1.0, b = 4.0, c = 3.0

a = 1.0, b = 2.0, c = 1.0

a = 1.0, b = 1.0, c = 1.0
```

In file ch02ex03.cpp

```
if (discr == 0) {
 root1 = root2 = -b / (2 * a);
 cout << "Discriminant is 0: root1 = root2 = "</pre>
 << root1 << endl;
 else if ((discr > 0) && (sqrt_discr = sqrt(discr))) {
 root1 = (-b + sqrt_discr) / (2 * a);
 root2 = (-b - sqrt_discr) / (2 * a);
 cout << "Root1 = " << root1</pre>
 << " root2 = " << root2 << end1;</pre>
 else if (discr < 0) { // complex roots
 cout << "Complex roots: Discriminant is " << discr << endl;</pre>
}
int main()
{
 double a, b, c;
 showRoots(1.0, 4.0, 3.0);
 showRoots(1.0, 2.0, 1.0);
 showRoots(1.0, 1.0, 1.0);
 cout << "\nEnter 3 integers for roots: ";</pre>
 cin >> a >> b >> c;
 showRoots(a, b, c);
}
```

ANSWER TO CHAPTER 2 EXERCISE 9

Write a program to convert from Celsius to Fahrenheit. The program should use integer values and print integer values that are rounded. Recall that zero Celsius is 32 degrees Fahrenheit and that each degree Celsius is 1.8 degrees Fahrenheit.

In file ch02ex09.cpp

Answer to Chapter 2 Exercise 10

Write a program that prints whether water at a given Fahrenheit temperature would be solid, liquid, or gas. In the computation, use an enumerated type:

```
enum state { solid = STMP, liquid = LTMP, gas = GTMP };
In file ch02ex10.cpp

#include <iostream>
using namespace std;

//This program does not handle the transitional states
//at exactly 32 and 212

const int STMP = 31, LTMP = 32, GTMP = 212;
enum state { solid = STMP, liquid = LTMP, gas = GTMP };
```

```
int main()
 state water;
 int fahrenheit = 1;
 cout << "\nFahrenheit Water Temperatures: Solid, "</pre>
 << "Liquid or Gas " << endl;
 cout << "You must enter integer temperatures" << endl;</pre>
 cout << "Enter 0 to end the program" << endl;</pre>
 while (fahrenheit != 0) {
 cout << "Enter a non-zero integer temperature: ";</pre>
 cin >> fahrenheit:
 cout << "At " << fahrenheit << "F, water is a ";</pre>
 water = liquid;
 //assume liquid state
 if (fahrenheit <= STMP)</pre>
 water = solid :
 else if (fahrenheit >= GTMP)
 water = gas;
 switch (water) {
 case solid:
 cout << "solid"; break;</pre>
 case liquid:
 cout << "liquid"; break;</pre>
 case gas:
 cout << "gas"; break;</pre>
 default:
 cout << "unknown!";</pre>
 cout << endl;</pre>
 }
}
```

ANSWER TO CHAPTER 2 EXERCISE 11

Write a program that accepts either Celsius or Fahrenheit and produces the other value as output. For example, input 0C, output 32F; input 212F, output 100C.

In file ch02ex11.cpp

```
int main()
{
 int temp;
 char CorF = 'C'; // so we won't exit loop on first try
 cout << "\nConvert between Celcius to Fahrenheit" << endl;</pre>
 cout << "You will be prompted to enter an integer temperature"
 << end1;
 cout << "Followed by a C or F" << endl;</pre>
 cout << "Enter anything instead of C or F to end the program"
 << endl:
 while (CorF != 'E') {
 cout << "Enter an integer temperature: ";</pre>
 //just in case bad input
 CorF = 'E';
 cin >> temp >> CorF;
 if (CorF == 'C' || CorF == 'c')
 cout << temp << "C is "
 << ((temp) * 1.8) + 32 << "F" << endl;
 else if (CorF == 'F' || CorF == 'f')
 cout << temp << "F is "<< int((temp -32)/1.8) << "C"
 << end1;
 else {
 CorF = 'E':
 cout << "End of input - goodbye" << endl;</pre>
 }
}
```

ANSWER TO CHAPTER 2 EXERCISE 13

In the C world, more flexible file I/O is available by using the FILE declaration and file operations found in *stdio*. The C++ community uses *fstream*, as discussed in Section 9.5, *Files*, on page 430. Familiarize yourself with this library. Convert the *gcd* program the redirection exercise on page 41 to use *fstreams*. The program should get its arguments from the command line, as in

```
gcd gcd.dat gcd.ans
```

In file ch02ex13.cpp

```
// GCD greatest common divisor program
// modified to use file io for exercise 13
// messages go to screen, but main input and output
// are tied to files specified on command line
// no need to ask for how many - it will read to end of file
#include <iostream>
#include <fstream>
 //for exit
#include <cstdlib>
using namespace std;
int gcd(int m, int n) // function definition
 // block begin
{
 // declaration of remainder
 int r:
 while (n != 0) {
 // not equal
// modulus operator
// assignment
 r = m \% n;
 m = n;
 n = r;
 // end while loop
 // exit gcd with value m
 return m;
}
int main(int argc, char** argv)
 if (argc != 3) {
 cout << "Usage: " << argv[0] << " infile outfile" << endl;</pre>
 exit(1);
 }
 ifstream f_in(argv[1]);
 ofstream f_out(argv[2]);
 if (!f_in) {
 cout << "Can't open input file " << argv[1] << endl;</pre>
 exit(1);
 if (!f_out) {
 cout << "Can't open output file " << argv[2] << endl;</pre>
 exit(1);
 }
```

Answer to Chapter 2 Exercise 16

The constant RAND_MAX is the largest integer that rand() generates. Use RAND_MAX/2 to decide whether a random number is to be heads or tails. Generate 1,000 randomly generated heads and tails. Print out the ratio of heads to tails. Is this a reasonable test to see whether rand() works correctly? Print out the size of the longest series of heads thrown in a row.

In file ch02ex16.cpp

```
for (int i = 0; i < 1000; ++i) {
 val = rand() % 2;
 if (val == 1) {
 cnt_heads++;
 heads_together ++;
 }
 else {
 cnt_tails++;
 if (heads_together > max_heads_together)
 max_heads_together = heads_together;
 heads_together = 0;
 }
 }
// Note: we need to cast either heads or tails to get float not int
// on the ratio of heads to tails
 cout << "\nNumber of heads is " << cnt_heads</pre>
 << "\nNumber of tails is " << cnt_tails
 << "\nRatio is " << cnt_heads/(static_cast<double>(cnt_tails))
 << "\nMost heads together is " << max_heads_together</pre>
 << end1;
}
```


CHAPTER 3 Answer to Review Questions

- 1. If not explicitly returned, the value $\underline{\mathbf{0}}$ is returned by main().
- 2. Replace #define ABS(X) ((X <0) ? -X: X) with inline code.
 inline unsigned abs(int x) {return (x < 0)? -x : x;}</pre>
- 3. Discuss the difference between using the macro ABS(f(y)) and the equivalent inline call. Assume that f(y) calls a nontrivial function.
 - Macro expansion provides no type safety as is given by the C++ parameter-passing mechanism. Since the macro argument has no type, no assignment type conversions are applied to it, as they would be in a function. Also there is the possibility of unexpected side-effects when using macros.
- 4. What is wrong with overloading int foo(); and void foo(); in the same scope? Note that the only difference in their declarations is the return types.
 - The compiler chooses the function with matching types and arguments. The signature-matching algorithm determines which function is called. The signature is the list of types that are used in the function declaration, not the return type. These two functions would therefore have the identical signatures.
- 5. The C++ STL vector can be used to replace <u>arrays</u> in C and C++ programs.
- 6. In C, control of an if statement depends on whether an if statement expression is zero or nonzero. In C++, this condition is type bool.
- 7. In C, the function strlen() is found in <u>string.h</u> in C++, it is found in <u>cstring</u>. Can you think of a reason for this difference? <u>The use of c as the first character of the library header file in C++ indicates that this library was originally a C <u>library. It also means that the library declarations are wrapped in the namespace std.</u></u>
- 8. The <u>bad_alloc</u> exception is thrown when <u>new</u> fails to properly allocate memory.

- 9. The operator <u>delete</u> is used in place of the *cstdlib* function free() to return memory to free store.
- 10. In C, call-by-reference requires the use of pointers, but in C++, <u>reference passing</u> may be used as well.

SOLUTIONS FOR EXERCISES IN CHAPTER 3

ANSWER TO CHAPTER 3 EXERCISE 4

The greatest common divisor of two integers is recursively defined in pseudocode as follows, as seen in Section 3.7, *Recursion*, on page 97:

```
GCD(m,n) is:
 if m mod n equals 0 then n;
 else GCD(n, m mod n);
```

Recall that the modulo operator in C++ is %. Code this routine using recursion in C++. We have already done this iteratively.

In file ch03ex04.cpp

ANSWER TO CHAPTER 3 EXERCISE 5

We wish to count the number of recursive function calls by gcd(). It is generally bad practice to use globals inside functions. In C++, we can use a local static variable instead of a global. Complete and test the following C++ gcd() function:

```
int gcd(int m, int n)
 static int fcn_calls = 0; // happens once
 // remainder
 int
 r;
 fcn_calls++;
 . . . . .
}
In file ch03ex05.cpp
int gcd(int m, int n)
 // return a value
static int fcn_calls = 1; // happens once
{
 if (m \% n == 0) {
 cout << "Current recursive calls: " << fcn_calls << endl;</pre>
 fcn_calls = 1;
 //set to 1 for next time
 return n;
 //return is always through here
 else {
 gcd(n, (m % n));
 fcn_calls++;
}
```

ANSWER TO CHAPTER 3 EXERCISE 6

The following C program uses traditional C function syntax:

```
/* Compute a table of cubes. */
#include <stdio.h>
#define N 15
#define MAX 3.5
```

```
int main()
{
 int i;
 double x, cube();

 printf("\n\nINTEGERS\n");
 for (i = 1; i <= N; ++i)
 printf("cube(%d) = %f\n", i, cube(i));
 printf("\n\nREALS\n");
 for (x = 1; x <= MAX; x += 0.3)
 printf("cube(%f) = %f\n", x, cube(x));
 return 0;
}

double cube(x)
double x;
{ return (x * x * x); }</pre>
```

The program gives the wrong answers for the integer arguments because integer arguments are passed as if their bit representation were double. It is unacceptable as C++ code. Recode, as a proper function prototype, and run, using a C++ compiler. C++ compilers enforce type compatibility on function argument values. Therefore, the integer values are properly promoted to double values.

ANSWER TO CHAPTER 3 EXERCISE 7

Predict what the following program prints:

```
int foo(int n)
{
 static int count = 0;

 ++count;
 if ( n <= 1) {
 cout << " count = " << count << endl;
 return n;
 }
 else
 foo(n / 3);
}

int main()
{
 foo(21);
 foo(27);
 foo(243);
}</pre>
```

The output is

```
count = 4
count = 8
count = 14
```

ANSWER TO CHAPTER 3 EXERCISE 11

Write the function double maximum(double a[], int n). This is a function that finds the maximum of the elements of an array of double of size n. (See Section 3.21, *Software Engineering: Structured Programming*, on page 128.)

28

In file ch03ex11.cpp

```
double maximum(const double a[], const int n)
{
 double max = a[0];

 for (int i = 1; i < n; ++i)
 if (max < a[i])
 max = a[i];
 return max;
}</pre>
```


CHAPTER 4 ANSWER TO REVIEW QUESTIONS

- 1. In C++, the structure name, or <u>tag name</u>, is a type.
- 2. Member functions that are defined within class are implicitly **private**.
- 3. A function invocation w1.print(); means that print is a member function.
- 4. A private member (can or cannot) <u>can</u> be used by a member function of that class.
- 5. The static modifier used in declaring a data member means that the data member is <u>independent of any given class variable</u>.
- 6. The preferred style is to have members of **public** access first and members of **private** access declared last in a class declaration.
- 7. A stack is a LIFO container. A container is a data structure whose main purpose is **to store and retrieve a large number of values**.
- 8. LIFO means last-in-first-out.

SOLUTIONS FOR EXERCISES IN CHAPTER 4

ANSWER TO CHAPTER 4 EXERCISE 2

Write a structure point that has three coordinates x, y, and z. How can you access the individual members?

In file ch04ex02.cpp

```
class point {
public:
 // place public members first
  void print(const string& name) const;
  void set(double u, double v, double w)
 \{ x = u; y = v; z = w; \}
  void plus(point c);
private:
  double x, y, z;
}:
// offset the existing point by point c
void point::plus(point c) // definition not inline
{
  X += C.X;
  y += c.y;
  Z += C.Z;
}
void point::print(const string& name) const
{
  cout << name << " (" << x << "," << y
 << "," << z << ")":
}
```

```
int main()
{
 point w1, w2;
 w1.set(0, 0.5, 1.5);
 w2.set(-0.5, 1.5, 3.0);
 cout << "\npoint w1 = ";
 w1.print();
 cout << "\npoint w2 = ";
 w2.print();
 w1.plus(w2);
 w1.print();
 w1.print();
 w1.print("\npoint w1 = ");
 cout << "\nAll Done!" << endl;
}</pre>
```

You must code member functions to access the individual members, or make the members public.

ANSWER TO CHAPTER 4 EXERCISE 4

The following declarations do not compile correctly. Explain what is wrong.

The declarations of brother and sister inside one another produce a circular reference. This is not allowed. One can reference the other, but they can't both reference each other.

Answer to Chapter 4 Exercise 6

Rewrite the functions push() and pop() discussed in Section 4.11, *A Container Class Example: ch_stack*, on page 188, to test that push() is not acting on a full ch_stack and that pop() is not acting on an empty ch_stack. If either condition is detected, print an error message, using cerr, and use exit(1) (in *cstdlib*) to abort the program. Contrast this to an approach using asserts.

```
void ch_stack::push(char c)
{
 if ( !full() )
 s[++top] = c;
 else {
 cerr << "\nCan't push " << c << "onto full stack" << endl;
 exit(1);
 }
}
char ch_stack::pop()
{
 if (empty()) {
 cerr << "\nCan't pop from empty stack" << endl;
 exit(1);
 }
 return (s[top--]);
}</pre>
```

ANSWER TO CHAPTER 4 EXERCISE 7

Write reverse() as a member function for type ch_stack, discussed in Section 4.11, *A Container Class Example: ch_stack*, on page 187. Test it by printing normally and reversing the string

Gottfried Leibniz wrote Toward a Universal Characteristic

```
class ch_stack {
public:
 void reset() { top = EMPTY; }
 void push(char c);
 char pop();
 char top_of() const { return s[top]; }
 bool empty() const { return (top == EMPTY); }
 bool full() const { return (top == FULL); }
 void print() const;
 void reverse();
private:
 enum { max_len = 100, EMPTY = -1, FULL = max_len - 1 };
 char s[max_len];
 int
 top;
};
void ch_stack::push(char c)
{
 if ( !full() )
 s[++top] = c;
 else {
 cerr << "\nCan't push " << c << "onto full stack" << endl;</pre>
 exit(1);
 }
}
char ch_stack::pop()
 if (empty()) {
 cerr << "\nCan't pop from empty stack" << endl;</pre>
 exit(1);
 return (s[top--]);
}
void ch_stack::print() const
 if (!empty())
 for (int i = EMPTY + 1; i \le top; ++i)
 cout << s[i];
 cout << endl;</pre>
}
```

```
void ch_stack::reverse()
 char temp;
 if (!empty())
 for (int i = EMPTY + 1; i < ((top + 1)/2); ++i) {
 temp = s[i];
 s[i] = s[top - i];
 s[top - i] = temp;
 }
}
// Reverse a string with a ch_stack
int main()
{
 ch_stack s:
 char str[] =
 { "Gottfreid Leibniz wrote Toward a Universal Characteristic" };
 int i = 0;
 cout << str << endl;</pre>
 // s.top = EMPTY; is illegal
 s.reset():
 while (str[i] && !s.full())
 s.push(str[i++]);
 s.print();
 s.reverse();
 s.print();
 cout << endl;</pre>
}
```

ANSWER TO CHAPTER 4 EXERCISE 14

Write the following member functions and add them to the *poker* program found in Section 4.7, *An Example: Flushing*, on page 174. Let pr_deck() use pr_card() and pr_card() use print(). Print the deck after it is initialized.

```
void pips::print() const;
void card::pr_card() const;
void deck::pr_deck() const;
```

35

In file ch04ex14.cpp

```
class pips {
public:
 void set_pips(int n) { p = n \% 13 + 1; }
 int get_pips() const { return p; }
 void print() const;
private:
  int p; // meant to hold values [1,13]
};
void pips::print() const
{
 if (p > 1 \&\& p < 11)
 cout << p;
 else
 switch (p) {
 case 1:
 { cout << "A"; break; }
 case 11:
 { cout << "J"; break; }
 case 12:
 { cout << "Q"; break; }
 case 13:
 { cout << "K"; break; }
 default:
 { cout << "Unknown!"; }
}
class card {
public:
 void set_card(int n)
 { s = static_cast<suit>(n/13); p.set_pips(n); }
 void pr_card() const;
 suit get_suit() const { return s; }
 pips get_pips() const { return p; }
private:
 suit s;
 pips p;
};
```

```
void card::pr_card() const
 p.print();
 switch (s) {
 case clubs:
 {cout << "C"; break; }
 case diamonds:
 {cout << "D"; break; }
 case hearts:
 { cout << "H"; break; }
 case spades:
 { cout << "S"; break; }
 default:
 {cout << "Unknown Suit!"; }</pre>
}
class deck {
public:
 void set_deck();
 void shuffle();
 void deal(int, int, card*);
 void pr_deck() const;
private:
 card d[52];
};
// print out deck so it is nicely aligned
void deck::pr_deck() const
{
 pips tempPips;
 for (int i = 0; i < 52; ++i) {
 d[i].pr_card();
 cout << " ";
 //space out card output
 tempPips = d[i].get_pips();
 if (tempPips.get_pips() != 10)
 cout << " "; //forces 4 places per card</pre>
 if ((i + 1) \% 13 == 0)
 cout << endl; //new line every 13 cards</pre>
 }
 cout << endl;  //blank line after entire deck</pre>
}
```

ANSWER TO CHAPTER 4 EXERCISE 16

In Section 4.7, *An Example: Flushing*, on page 174, main() detects flushes. Write a function

```
bool isflush(const card hand[], int nc) const;
that returns true if a hand is a flush.
bool isflush(card my_hand[], int nc)
{
 int i, sval[4] = \{0, 0, 0, 0\}; //array for suit counts
 for (i = 0; i < nc; ++i)
 sval[my_hand[i].get_suit()]++; // +1 to suit
 for (i = 0; i < 4; ++i)
 // 5 or more is flush
 if (sval[i] >= 5)
 return true;
 else
 return false;
}
int main()
 card one_hand[9];
 // max hand is 9 cards
 deck dk:
 int i, j, k, flush_count = 0;
 int ndeal, nc, nhand;
 do {
 cout << "\nEnter no. cards in a hand (5-9): ";</pre>
 cin >> nc;
 } while (nc < 5 || nc > 9);
 nhand = 52 / nc;
 cout << "Enter no. of hands to deal: ";</pre>
 cin >> ndeal;
 srand(time(NULL));
 // seed rand() from time()
 dk.set_deck():
 dk.pr_deck();
```

```
38
```


CHAPTER 5 ANSWER TO REVIEW QUESTIONS

- 1. What is the signature in the following declaration: void f(int x, double y);? (int, double)
- 2. How can you disable a conversion constructor? Use the keyword explicit.
- 3. How many arguments can a user-defined conversion have? One.
- 4. Outline the signature-matching algorithm.
 - 1. Use an exact match if found.
 - 2. Try standard type promotions.
 - 3. Try standard type conversions.
 - 4. Try user-defined conversions.
 - 5. Use a match to ellipsis if found.
- 5. Explain how cout << x uses overloading and why this was important. All of the built-in types have been overloaded for ostream so that variables can be output without having to cast them for appropriate output. The overloaded operator << is implemented in such a way that multiple output statements can be done in a single cout statement.
- 6. The keyword **friend** is a function specifier. It gives a nonmember function access to the private and protected members of the class to which it is a friend.
- 7. One reason for using friend functions is for overloading operators.
 - Some functions need privileged access to more than one class.
 - A friend function passes all of its arguments through the argument list, and each argument value is subject to assignment-compatible conversions.
 - Conversions apply to a class variable passed explicitly and are especially useful in cases of operator overloading.

- 8. Binary operators, such as +, should be overloaded by ______nonmember functions because <u>you want a natural use of the operator for user-defined types in which the operator makes sense</u>. *Overloading operators* allows infix expressions of both ADTs and built-in types to be written. In many instances, this important notational convenience leads to shorter, more readable programs.
- 9. When a pointer operator is overloaded, it must be a <u>nonstatic class member</u> function.
- 10. Some operators can be overloaded only as nonstatic member functions. Name three such operators. =, (), [], and ->.

SOLUTIONS FOR EXERCISES IN CHAPTER 5

ANSWER TO CHAPTER 5 EXERCISE 1

The following table contains a variety of mixed-type expressions. To test your understanding of conversions and type, fill in the blanks.

Declarations and Initializations					
<pre>int i = 3, *p = &i char c = 'b'; double x = 2.14, *q = &x</pre>					
Expression	Type	Value			
i + c	int	101			
x + i	double	5.14			
p + i	pointer	System dependent			
p == & i	bool	true			
* p - * q	double	0.86			
<pre>static_cast<int>(x + i)</int></pre>	int	5			

ANSWER TO CHAPTER 5 EXERCISE 2

To test your understanding use the slist type to code the following member functions:

```
// slist ctor with initializer char* string
slist::slist(const char* c);
```

```
// length returns the length of the slist
int slist::length() const;

// return number of elements whose data value is c
int slist::count_c(char c) const;
```

Let us redisplay the basic class code.

In file ch05ex02.cpp

```
struct slistelem {
  char data:
  slistelem* next;
};
public:
  slist() : h(0) { } // 0 denotes empty slist
  ~slist() { release(); }
  void prepend(char c); // adds to front of slist
  void del();
  slistelem* first() const { return h; }
  void print() const;
  void release();
private:
  slistelem* h; // head of slist
};
```

Here are the implementations.

In file ch05ex02.cpp

```
// Return number of elements whose data value is c
int slist::count_c(char c) const
 slistelem* temp = h;
 int c_cnt = 0;
 // detect end of slist
 while (temp != 0) {
 if (c == temp -> data)
 ++c_cnt;
 temp = temp -> next;
 return c_cnt;
}
slist::slist(const char* c) : h(0) {
 int i = 0;
 while (c[i] != '\setminus 0')
 i++:
 while (--i >= 0)
 prepend(c[i]);
}
```

ANSWER TO CHAPTER 5 EXERCISE 4

To test your understanding, write a rational constructor that, given two integers as dividend and quotient, uses a greatest common divisor algorithm to reduce the internal representation to its smallest a and q value.

In file ch05ex04.cpp

```
// Overloading functions
class rational {
public:
 rational(int n = 0) : a(n),q(1) { }
 rational(int i, int j);
 rational(double r) : a(r * BIG), q(BIG){ }
 void print() const { cout << a << " / " << q; }
 operator double()
 { return static_cast<double>(a) / q; }
private:
 long a, q;
 enum { BIG = 100 };
};
```

```
int gcd(int m, int n)
 // function definition
 // block
 // declare remainder
  int r;
  while (n != 0) {
 // not equal
 // modulus operator
 r = m \% n;
 // assignment
 m = n;
 n = r;
  }
 // end while loop
  return m;
 // exit gcd with value m
}
rational::rational(int i, int j)
  int m = gcd(i, j);
  a = i / m;
  q = j / m;
}
```

ANSWER TO CHAPTER 5 EXERCISE 12

Test your understanding of my_string by implementing additional members.

In file ch05ex12.cpp

```
// Reference counted my_strings
class str_obj {
public:
 int len, ref_cnt;
 char* s;
 str_obj() : len(0), ref_cnt(1)
 { s = new char[1]; assert(s != 0); s[0] = 0; }
 str_obj(const char* p) : ref_cnt(1)
 { len = strlen(p); s = new char[len + 1];
 assert(s != 0); strcpy(s, p); }
 ~str_obj() { delete []s; }
};
```

```
class my_string {
public:
 my_string() { st = new str_obj; assert(st != 0);}
 my_string(const char* p)
 { st = new str_obj(p); assert(st != 0);}
 my_string(const my_string& str)
 { st = str.st; st -> ref_cnt++; }
 ~my_string();
 void assign(const my_string& str);
 int
 strcmp(const my_string& s1);
 void print() const { cout << st -> s; }
private:
 str_obj* st;
};
// strcmp is negative if s < s1,</pre>
 is 0 if s == s1.
//
//
 and is positive if s > s1
 where s is the implicit argument
int my_string::strcmp(const my_string& s1)
 //use strcmp declared in iostream
 return(std::strcmp(st -> s, s1.st -> s));
}
// Print overloaded to print the first n characters
void my_string::print(int n) const
 for (int i = 0; i < n; ++i)
 cout << st->s[i]:
}
```

Answer to Chapter 5 Exercise 16

Why would the following be buggy?

```
char& my_string::operator[](int position)
{
 return st[position];
}
```

This might not return the null string value 0. The first definition, given below, makes sure that the array that represents the string is not null terminated in an earlier position.

In file ch05ex16.cpp

```
char& my_string::operator[](int position)
{
 char* s = st -> s;
 for (int i = 0; i != position; ++i) {
 if (*s == 0)
 break;
 s++;
 }
 return *s;
}
```


CHAPTER 6 ANSWER TO REVIEW QUESTIONS

- 1. In C, one can use void* to write generic code, such as memcpy(). In C++, writing generic code uses the keyword <u>template</u>.
- 2. Rewrite as a template function the macro

```
#define SQ(A) ((A) * (A))
template<class T> T SQ(T A) { return A * A;}
```

Mention a reason why using the template is preferable to using the macro.

The macro's disadvantages include type safety, unanticipated evaluations, and scoping problems. Using define macros can often work, but doing so is not type safe. Macro substitution is a preprocessor textual substitution that is not syntactically checked until later. Another problem with define macros is that they can lead to repeated evaluation of a single parameter. Definitions of macros are tied to their position in a file and not to the C++ language rules for scope.

- 3. Using templates to define classes and functions allows us to reuse code in a simple, type-safe manner that lets the compiler automate the process of type <u>instantiation</u>—that is, when a type replaces a type parameter that appeared in the template code.
- 4. A(n) **container** is an object whose primary purpose is to store values.
- 5. An iterator is a pointer or a pointer-like variable used for <u>traversing and accessing container elements</u>.
- 6. One downside is that for each use of a template function with different types, **a code body** is generated.
- 7. A friend function that does not use a template specification is a friend of <u>all</u> <u>instantiations of the template class</u>.
- 8. Are static template members universal or specific to each instantiation? **Specific to each instantiation**.

- 9. Unlike the #define macro, templates are type safe and properly scoped.
- 10. The keyword <u>typename</u> can be used inside templates instead of the keyword class to declare template type parameters.

SOLUTIONS FOR EXERCISES IN CHAPTER 6

Answer to Chapter 6 Exercise 1

Rewrite stack<T> in Section 6.1, *Template Class stack*, on page 283, to accept an integer value for the default size of the stack. Now client code can use such declarations as

```
stack<int, 100> s1, s2;
stack<char, 5000> sc1, sc2, sc3;
```

Discuss the pros and cons of this additional parameterization.

In file ch06ex01.cpp

```
#include <iostream>
#include <assert>
using namespace std;
//template stack implementation
template <class TYPE, int n>
class stack {
public:
 explicit stack(int size = n)
 : max_len(size), top(EMPTY), s(new TYPE[size])
 { assert(s != 0); }
 ~stack() { delete []s: }
 void reset() { top = EMPTY; }
 void push(TYPE c) { s[++top] = c; }
 TYPE pop() { return s[top--]; }
 TYPE top_of()const { return s[top]; }
 bool empty()const { return top == EMPTY; }
 bool full()const { return top == max_len - 1; }
 void print() const
 { if (!empty()) for (int i = 0; i <= top; ++i)
 cout << s[i]; }
```

```
private:
 enum
 \{ EMPTY = -1 \};
 TYPE* s;
 int
 max_len;
 int
 top;
};
int main()
{
 // 30 char stack
 stack<char, 30> stk_ch;
stack<char*, 200> stk_str;
 // 200 char* stack
 stk_str;
 stack<int, 100>
 stk_int;
 // 100 integers
 stk_ch.push('A');
 stk_ch.push('B');
 stk_str.push("ABCD");
 stk_str.push("EFGH");
 stk_int.push(1);
 stk_int.push(2);
 stk_ch.print();
 cout << endl;</pre>
 stk_str.print();
 cout << endl;</pre>
 stk_int.print();
}
```

The disadvantage to this use is that for each different n, compiler generates a new code body for the class, which would be very inefficient. A more effecient way would be to create an array of size n within the stack of ints.

ANSWER TO CHAPTER 6 EXERCISE 4

Write a generic exchange() function with the following definition, and test it:

```
template<class TYPE>
void exchange(TYPE& a, TYPE& b, TYPE& c)
{
// replace a's value by b's and b's by c's
// and c's by a's
}
```

Here is the answer:

In file ch06ex04.cpp

```
template < class TYPE>
void exchange(TYPE& a, TYPE& b, TYPE& c)
{
 TYPE temp;

 temp = a;
 a = b;
 b = temp;
 temp = b;
 b = c;
 c = temp;
}
```

Note that this does not work when contents of arrays need to be exchanged.

ANSWER TO CHAPTER 6 EXERCISE 6

For the *vect_it* program in Section 6.5, *Parameterizing the Class vector*, on page 302, write the member function template

```
<class T> void vector<T>::print()
```

This function prints the entire vector range.

In file ch06ex06.h

```
template <class T>
void vector<T>::print()
{
 for (int i = 0; i < size; ++i)
 cout << p[i] << ' ';
}</pre>
```

Sorting functions are natural candidates for parameterization. Rewrite the following generic bubble sort using templates.

52

```
void bubble(int d[], int how_many)
{
  int temp;

for (int i = 0; i < how_many - 2; ++i)
  for (int j= 0; j < how_many - 1 - i; ++j)
 if (d[j] < d[j+1]) {
 temp = d[j];
 d[j] = d[j + 1];
 d[j+1] = temp;
  }
}</pre>
```

Here is the generic version:

In file ch06ex11.cpp

```
template <class T>
void bubble(T d[], int how_many)
{
 T temp;

 for (int i = 0; i < how_many - 2; ++i)
 for (int j= 0; j < how_many - 1 - i; ++j)
 if (d[j] < d[j+1]) {
 temp = d[j];
 d[j] = d[j + 1];
 d[j+1] = temp;
 }
}</pre>
```


CHAPTER 7 ANSWER TO REVIEW QUESTIONS

- 1. The three components of STL are **containers**, **iterators**, **and algorithms**.
- 2. An iterator is like a **pointer** type in the kernel language.
- 3. The member end() is used as a guard for determining the last position in a container.
- 4. Name two STL sequence container classes. vectors, lists, and deques
- 5. Name two STL associative container classes. <u>sets, multisets, maps, and multimaps</u>
- 6. Can STL be used with ordinary array types? Explain. <u>Yes, if pointers are used to access the arrays, the pointers can then be used to iterate over the array.</u>
- 7. True or false: A template argument can be only a type. <u>False. Other template arguments include constant expressions, function names, and character strings.</u>
- 8. A nonmutating STL algorithm, such as find(), has the property <u>that they do</u> not modify the contents of the containers they work on.

SOLUTIONS FOR EXERCISES IN CHAPTER 7

ANSWER TO CHAPTER 7 EXERCISE 2

Recode print(const list<double> &lst) to be a template function that is as general as possible. (See Section 7.1, *A Simple STL Example*, on page 323.)

In file ch07ex02.cpp

```
#include <iostream>
#include <list>
 // list container
#include <numeric>
 // for accumulate
using namespace std;
// Using the list container
template <class Can>
void print(Can& container)
{
 Can::iterator p; // traverse iterator
 for (p = container.begin(); p != container.end(); ++p)
 cout << *p << '\t';
 cout << endl;</pre>
}
int main()
 double w[4] = \{ 0.9, 0.8, 88, -99.99 \};
 list<double> z;
 for (int i = 0; i < 4; ++i)
 z.push_front(w[i]);
 print(z);
 z.sort();
 print(z);
 cout << "sum is "</pre>
 << accumulate(z.begin(), z.end(), 0.0)</pre>
 << endl:
}
```

In this version any container will be printed. Also on p324 is a classical generalization using an iterator range.

ANSWER TO CHAPTER 7 EXERCISE 3

Write an algorithm for vector<> v that adds the values stored in the elements v[2 * i], the even-valued indices of the vector. Test it on ints and doubles.

In file ch07ex03.cpp

```
#include <iostream>
#include <vector>
using namespace std;
template <class Summable>
Summable sumEvenElements(vector<Summable> &vec)
 vector<Summable>::iterator p;
 Summable s = 0;
 for (p = \text{vec.begin}(); p != \text{vec.end}(); p += 2)
 s += *p;
 return s:
}
int d[] = \{ 3, 7, -99, 0, 14, 19, 22, -34 \};
double w[] = \{ 0.9, 0.8, 88, -99.99 \};
int main()
 vector<int> intData(d, d+8) ;
 vector<double> dblData(w, w+4);
 cout << "sum of even elements is " << sumEvenElements(intData)</pre>
 << end1;
 cout << "sum of even elements is " << sumEvenElements(dblData)</pre>
 << endl:
}
```

COMMENT ON EXERCISES 5 AND 6

These two exercises erroneously require the programmer to implement an existing function in the STL. Instead of implementing erase() and insert() as member functions, write them as ordinary template functions which would act on lists.

ANSWER TO CHAPTER 7 EXERCISE 7

In file ch07ex07.cpp

```
#include <iostream>
#include <list>
#include <vector>
#include <set>
using namespace std;
template <class Iterator>
Iterator secondLargest(Iterator b, Iterator e)
{
 Iterator max1 = b, max2 = ++b, t;
 if (*max1 < *max2){ t = max1; max1 = max2; max2 = t;}
 for (++b; b != e; ++b)
 if (*b >= *max1)
 \{ \max 2 = \max 1; \max 1 = b; \}
 else if (*b > *max2)
 max2 = b;
 return max2;
}
int d[] = { 3, 7, -99, 0, 14, 19, 22, -34 };
int main()
 list<int> intData(d, d+8) ;
 cout << "2nd largest is " << (*secondLargest(intData.begin(),</pre>
 intData.end())) << endl;</pre>
}
```

ANSWER TO CHAPTER 7 EXERCISE 8

Write and test the template code for the STL library function count_if(b, e, p, n), where p is a predicate and n is the summing variable.

In file ch07ex08.cpp

```
#include <iostream>
#include <numeric>
#include <vector>
using namespace std;
int d[] = \{ 3, 7, -99, 0, 14, 19, 22, -34 \};
int main()
 int n = 0;
 vector<int> intData(d, d+8) ;
 count_if(intData.begin(), intData.end(),
 bind2nd(less<int>(), 20), n);
 cout << n << " are less than 20 "
 << endl;
 n = 0;
 count_if(intData.begin(), intData.end(),
 bind2nd(equal_to<int>(), 14), n);
 cout << n << " are equal to 14 " << endl;</pre>
}
```

Notice how to use bind2nd() to create a predicate of one argument. We used logical function objects found in table 7.24.

CHAPTER 8 ANSWER TO REVIEW QUESTIONS

- 1. In class $X : Y \{ \dots \}$, X is a <u>derived</u> class and Y is a <u>base</u> class.
- 2. True or false: If D inherits from B privately, D is a subtype of B. <u>False. In private inheritance</u>, we reuse a base class for its code. We call private derivation a <u>LIKEA</u> relationship, or <u>implementation inheritance</u>, as opposed to the <u>ISA</u> interface inheritance.
- 3. The term overriding refers to **virtual** functions.
- 4. An abstract base class contains a **pure virtual function**.
- 5. The subtyping relationship is called the <u>ISA relationship or implementation</u> inheritance.
- 6. True or false: Template classes cannot be base classes. <u>False. A template class can derive from an ordinary class, an ordinary class can derive from an instantiated template class, and a template class can derive from a template class.</u>
- 7. What is wrong with the following?

```
class A:B {.....};
class B:C {.....};
class C:A {.....};
```

This is a circular definition and is illegal. No class may, through its inheritance chain, inherit from itself.

- 8. In multiple inheritance, why is virtual inheritance used? If both classes are used as base classes in the ordinary way by their derived class, the new class has two subobjects of the common ancestor. Using virtual inheritance eliminates this problem.
- 9. The class type_info provides a name() member function that <u>returns a string</u> <u>that is the type name and overloaded equality operators</u>.
- 10. True or false: Constructors, destructors, overloaded operator=, and friends are not inherited. **True.**

SOLUTIONS FOR EXERCISES IN CHAPTER 8

ANSWER TO CHAPTER 8 EXERCISE 1

For student and person code, input member functions that read input for each data member in their classes. (See Section 8.1, *A Derived Class*, on page 378.) Use person::read to implement student::read.

In file ch08ex01.cpp

```
class person {
public:
 person(const string& nm, int a, char g):
 name(nm), age(a), gender(g) { }
 //empty name for person to be read into
 person() : name(30, ' '), age(0), gender('M') {}
 void print() const { cout << *this << endl; }</pre>
 friend ostream& operator<<(ostream& out, const person& p);</pre>
 int get_age() const { return age; }
 void read();
protected:
 string name;
 int age;
 char gender; // male == 'M', female == 'F'
}:
ostream& operator<<(ostream& out, const person& p)</pre>
{
 return (out << p.name << ", age is " << p.age
 << ", gender is " << p.gender);</pre>
}
// older can work with student as well
const person& older(const person& a, const person& b)
{
 if (a.get_age() >= b.get_age())
 return a:
 else
 return b;
}
```

```
void person::read()
 char tempName[30];
 cout << "\nEnter name: ";</pre>
 //get won't read into string type
 cin.get(tempName, 30);
 name = tempName;
 cin.ignore(INT_MAX, '\n');
 //clear input line
 cout << "\nEnter gender: M or F";</pre>
 cin >> static_cast<char>(gender);  //more checking should be done
 cin.ignore(INT_MAX, '\n'); //clear input line after get number
 cout << "\nEnter Age: ";</pre>
 cin >> age;
 cin.ignore(INT_MAX, '\n'); //clear input line after get number
}
#include "person.h"
enum year { frosh, soph, junior, senior };
const string year_label[]= { "freshman", "sophomore",
 "junior", "senior" };
class student: public person {
public:
 student(const string& nm, int a, char g,
 double gp, year yr)
 : person(nm, a, g), gpa(gp), y(yr) { }
 student() : person(), gpa (0), y(frosh) { }
 void print() const { cout << *this << endl; }</pre>
 friend ostream& operator<<(ostream& out,
 const student& s);
 void read();
protected:
 double gpa;
 year y;
};
ostream& operator<<(ostream& out, const student& s) {</pre>
 return(out << static_cast<person>(s) << ", "</pre>
 << year_label[s.y] << ", gpa = "
 << s.qpa);
}
```

```
void student::read()
 person::read();
 cout << "\nEnter year: fresh = 1, soph = 2, "</pre>
 << "junior = 3, senior = 4, grad = 5: ";</pre>
 cin >> static_cast<int>(y);
 cin.ignore(INT_MAX, '\n'); //clear input line after get number
 y = y - 1;
 //adjust for enumeration
 cout << "\nEnter GPA: ";</pre>
 cin >> gpa;
 cin.ignore(INT_MAX, '\n'); //clear input line after get number
 }
int main()
{
 // declare and initialize
 person abe(string("Abe Pohl"), 92,'M');
 person sam(string("Sam Pohl"), 66, 'M');
 student phil(string("Philip Pohl"), 68, 'M',
 3.8, junior);
 student laura(string("Laura Pohl"), 12, 'F',
 3.9, frosh);
 student robin:
 person kent;
 cout << abe << endl; // info on abe is printed</pre>
 cout << phil << endl;</pre>
 robin.read();
 kent.read();
 cout << "\ndefault print: " << endl;</pre>
 robin.print();
 kent.print();
 person* ptr_person;
 ptr_person = &robin;
 cout << "\nperson only print: " << endl;</pre>
 ptr_person -> print();
 cout << endl;</pre>
}
```

Answer to Chapter 8 Exercise 2

In file ch08ex02.cpp

Pointer conversions, scope resolution, and explicit casting create a wide selection of possibilities. Using main(), discussed in Section 8.3, *A Student ISA Person*, on page 382, which of the following work, and what is printed?

```
person* ptr_person;
student* ptr_student;
ptr_person = &abe;
ptr_student = &phil;
reinterpret_cast<student *>(ptr_person) -> print();
dynamic_cast<person *>(ptr_student) -> print();
ptr_person -> student::print();
 //illegal use of person
ptr_student -> person::print();
reinterpret_cast<student *>(ptr_person) -> print();
Print out and explain the results.
int main()
 // declare and initialize
 person abe(string("Abe Pohl"), 92,'M');
 student phil(string("Philip Pohl"), 68, 'M',
 3.8, junior);
 cout << abe << endl; // info on abe is printed</pre>
 cout << phil << endl;</pre>
 person* ptr_person;
 student* ptr_student;
 ptr_person = &abe;
 ptr_student = &phil;
 reinterpret_cast<student *>(ptr_person) -> print();
 dynamic_cast<person *>(ptr_student) -> print();
```

```
// ptr_person -> student::print(); //illegal use of person
 ptr_student -> person::print();
 reinterpret_cast<student *>(ptr_person) -> print();
 cout << endl;
}</pre>
```

The ptr_person -> student::print() wil not compile because person cannot be expanded to student, though student can be limited to person. The output is:

```
Abe Pohl, age is 92, gender is M
Philip Pohl, age is 68, gender is M, junior, gpa = 3.8
Abe Pohl, age is 92, gender is M, sophomore, gpa = 1.96715e-307
Philip Pohl, age is 68, gender is M
Philip Pohl, age is 68, gender is M
Abe Pohl, age is 92, gender is M, sophomore, gpa = 1.96715e-307
```

ANSWER TO CHAPTER 8 EXERCISE 7

Derive an integer vector class from the STL class vector<int> that has 1 as its first index value and n as its last index value.

```
int_vector x(n);  // vector whose range is 1 to n

In file ch08ex07.cpp

#include <iostream>
#include <vector>
using namespace std;

class int_vector : public vector<int> {
public:
 int_vector(int n) : vector<int>(n), base(begin()) { }
 int& operator[](int position) {return *(base + position - 1);}
private:
 vector<int>::iterator base;
};
```

ANSWER TO CHAPTER 8 EXERCISE 9

For the following program, explain when both overriding and overloading take place:

```
class B {
public:
 B(int j = 0) : i(j) {}
 virtual void print() const
 //override
 { cout << " i = " << i << endl; }
 void print(char *s) const
 //overload
 { cout << s << i << endl; }
private:
  int i;
};
class D : public B {
public:
 D(int j = 0) : B(5), i(j) {}
  void print() const
 //overload
 { cout << " i = " << i << endl; }
 int print(char *s) const
 //overload
 { cout << s << i << endl; return i; }
private:
  int i;
};
```

```
int main()
{
 B b1, b2(10), *pb;
 D d1, d2(10), *pd = &d2;

 b1.print(); b2.print(); d1.print(); d2.print();
 b1.print("b1.i = "); b2.print("b2.i = ");
 d1.print("d1.i = "); d2.print("d2.i = ");
 pb = pd;
 pb -> print(); pb -> print("d2.i = ");
 pd -> print(); pd -> print("d2.i = ");
}
```

ANSWER TO CHAPTER 8 EXERCISE 10

Modify class D in exercise 9 to be

What is changed in the output from that program?

This program works under old compilers. Access modification no longer allows this to compile.

CHAPTER 9 ANSWER TO REVIEW QUESTIONS

- 1. What two standard output streams are provided by *iostream*? <u>cout and cerr</u>
- 2. What *ctype* method capitalizes alphabetic characters? <u>toupper()</u>
- 3. How is EOF tested for when using cin? cin.eof()
- 4. Name two manipulators and describe their purpose. The table is reproduced here:

I/O Manipulators		
Manipulator	Function	File
endl	Outputs newline and flush	iostream
ends	Outputs null in string	iostream
flush	Flushes the output	iostream
dec	Uses decimal	iostream
hex	Uses hexadecimal	iostream
oct	Uses octal	iostream
WS	Skips white space on input	iostream
skipws	Skips white space	iostream
noskipws	Does not skip white space	iostream
boolalpha	Prints true and false	iostream
noboolalpha	Prints 1 and 0	iostream
fixed	Prints using format 123.45	iostream

I/O Manipulators		
Manipulator	Function	File
scientific	Prints using format 1.2345e+02	iostream
left	Fills characters to right of value	iostream
right	Fills characters to left of value	iostream
internal	Fills characters between sign and value	iostream
setw(int)	Sets field width	iomanip
setfill(int)	Sets fill character	iomanip
setbase(int)	Sets base format	iomanip
setpreci- sion(int)	Sets floating-point precision	iomanip
setios- flags(long)	Sets format bits	iomanip
resetios- flags(long)	Resets format bits	iomanip

- 5. What method can be used to read strings from a file? <u>Use cin.read()</u> or if the input is redirected from a file, cin.qet() and cin.qetline().
- 6. The class <u>stringstream</u> allows strings to be treated as <u>iostreams</u>, and the <u>sstream</u> library must be included.
- 7. In OOP, objects should know how to print themselves, and it is best to do this by **overloading** << for user-defined ADTs.
- 8. Synchronization problems can occur when using stdio and iostream in the same program because the two libraries use different buffering strategies, which can be avoided by calling ios::sync_with_stdio().
- 9. Fill in the C++ stream names and their default connection devices. The table **is reproduced here.**

Standard Files					
С	C++	Name	Connected To		
stdin	cin	Standard input file	Keyboard		
stdout	cout	Standard output file	Screen		
stderr	cerr	Standard error file	Screen		
stdprn	cprn	Standard printer file	Printer		
stdaux	caux	Standard auxiliary file	Auxiliary port		

10. File I/O is handled by including <u>fstream</u>, which contains the classes <u>ofstream</u> and <u>ifstream</u> for output and input file-stream creation and manipulation.

SOLUTIONS FOR EXERCISES IN CHAPTER 9

ANSWER TO CHAPTER 9 EXERCISE 4

Write a program that prints 1,000 random numbers to a file.

In file ch09ex04.cpp

```
#include <fstream>
#include <cstdlib>
using namespace std;
int main(int argc, char** argv)
{
 if (argc != 2) {
 cout << "\nUsage: " << argv[0]</pre>
 << " outfile" << endl;
 exit(1);
 ofstream f_out(argv[1]);
 if (!f_out) {
 cerr << "cannot open " << argv[2] << endl;</pre>
 exit(1);
 for (int i = 1; i \le 1000; ++i) {
 f_out << i;
 f_out.put(' ');
 }
 }
```

ANSWER TO CHAPTER 9 EXERCISE 7

Read a text file and write it to a target text file, changing all lowercase to uppercase and double spacing the output text.

```
void double_spaceUpper(ifstream& f, ofstream& t)
 char c;
 while (f.get(c)) {
 t.put(toupper(c));
 if (c == '\n')
 t.put(c);
}
int main(int argc, char** argv)
 if (argc != 3) {
 cout << "\nUsage: " << argv[0]</pre>
 << " infile outfile" << endl;
 exit(1):
 ifstream f_in(argv[1]);
 ofstream f_out(argv[2]);
 if (!f_in) {
 cerr << "cannot open " << argv[1] << endl;</pre>
 exit(1);
 if (!f_out) {
 cerr << "cannot open " << argv[2] << endl;</pre>
 exit(1);
 double_spaceUpper(f_in, f_out);
}
```

ANSWER TO CHAPTER 9 EXERCISE 10

Write a program that reads a text file and computes the relative frequency of each of the letters of the alphabet. You can use an array of length 26 to store the number of occurrences of each letter. You can use tolower() to convert uppercase letters. Subtracting 'a' then gives you a value in the range 0 to 25, inclusive, which you can use to index into the array of counts.

```
#include <fstream>
#include <cstdlib>
using namespace std;
```

```
void getDistribution(ifstream& f)
 char c;
 long charCounts[26] = \{0, 0\}; // array for counts on letters
 long nonAlpha = 0;
 // count nonalpha chars
 long totalAlpha = 0;
 while (f.get(c)) {
 if (isalpha(c)) {
 totalAlpha++;
 charCounts[tolower(c) - 'a']++;
 }
 else
 nonAlpha++;
 }
 for (int i = 0; i < 26; ++i) {
 cout << static_cast<char>('A' + i) << " = "</pre>
 << (static_cast<double>(charCounts[i])/totalAlpha) * 100
 << "% ";
 if ((i + 1) \% 5 == 0)
 cout << endl;</pre>
 }
 cout << "\n\nOon-alpha = "
 << (static_cast<double>(nonAlpha)/(totalAlpha+nonAlpha)) * 100
 << "%" << endl;
}
int main(int argc, char** argv)
{
 if (argc != 2) {
 cout << "\nUsage: " << argv[0]</pre>
 << " infile" << endl;
 exit(1):
 ifstream f_in(argv[1]);
 if (!f_in) {
 cerr << "cannot open " << argv[1] << endl;</pre>
 exit(1);
 }
 getDistribution(f_in);
}
```


CHAPTER 10 ANSWER TO REVIEW QUESTIONS

- 1. True or false: In C++, new cannot throw an exception. <u>False, new can throw the bad_alloc</u> exception.
- 2. System exceptions, such as SIGFPE, are defined in signal.
- 3. The context for handling an exception is a try block.
- 4. The system-provided handler <u>unexpected()</u> is called when a function throws an exception that was not in its exception-specification list.
- 5. A standard exception class is <u>exception</u> and is used <u>for deriving further classes</u>. Two derived classes are logic error and runtime error. Logic-error types include bad cast, out of range, and bad typeid, which are intended to be thrown, as indicated by their names. The runtime error types include range error, overflow error, and bad alloc.
- 6. The system-provided handler <u>terminate()</u> is called when no other handler has been provided to deal with an exception.
- 7. Handlers are declared at the end of a try block, using the keyword catch.
- 8. The **type list** is the list of types a throw expression can have.
- 9. Name three standard exceptions provided by C++ compilers and libraries. bad_alloc,bad_cast, out_of_range, bad_typeid, range, overflow_error.
- 10. What two actions should most handlers perform? <u>Issue an error message and abort.</u>

SOLUTIONS FOR EXERCISES IN CHAPTER 10

ANSWER TO CHAPTER 10 EXERCISE 1

The following bubble sort does not work correctly. Place assertions in this code to test that it is working properly. Besides detecting errors, the placing of assertions in code as a discipline aids you in writing a correct program. Correct the program.

```
// Incorrect bubble sort
void swapIt(int a, int b)
{
 int temp = a;
 a = b;
 b = temp;
}
void bubble(int a[], int size)
 int i, j;
 for (i = 0; i != size - 1; ++i)
 for (j = i ; j != size - 1; ++j)
 if (a[j] < a [j + 1])
 swapIt (a[j], a[j + 1]);
}
int main()
 int t[10] = \{ 9, 4, 6, 4, 5, 9, -3, 1, 0, 12 \};
 bubble(t, 10);
 for (int i = 0; i < 10; ++i)
 cout << t[i] << '\t';
 cout << "\nsorted?" << endl;</pre>
}
```

In file ch10ex01.cpp

```
void bubble(int a[], int size)
{
 int i, j;
 for (i = 0; i != size - 1; ++i)
 for (j = i; j != size - 1; ++j) {
 if (a[j] < a [j + 1])
 swapIt (a[j], a[j + 1]);
 assert(a[j] >= a[j+1]);
 // this fails on unordered data
 }
}
int main()
 int t[10] = \{ 9, 4, 6, 4, 5, 9, -3, 1, 0, 12 \};
 bubble(t, 10);
 for (int i = 0; i < 10; ++i) {
 cout << t[i] << '\t';</pre>
 assert(i < 9 || t[i] >= t[i+1]);
 // this fails on unordered data
 cout << "\nsorted? " << endl;</pre>
}
```

ANSWER TO CHAPTER 10 EXERCISE 4

Write a program that asks the user to enter a positive integer. Have it throw an exception when the user fails to enter a correct value. Have the handler write out the incorrect value and abort.

In file ch10ex04.cpp

```
/************
  Write a program that asks the user to enter a positive integer.
  Have it throw an exception when the user fails to enter a correct
  value.
  Have the handler write out the incorrect value and abort.
***********************
#include <iostream>
#include <stdlib>
#include <string>
using namespace std;
int main()
  try {
 while(true){
 int data:
 cout << " Enter a positive integer: " << endl;</pre>
 cin >> data;
 if (data < 1)
 throw data;
 cout << " Data was correct and could do more " << endl;</pre>
 }
  }
  catch(int n)
 { cerr << "exception caught\n " << n << endl; abort(); }
}
```

ANSWER TO CHAPTER 10 EXERCISE 5

Rewrite the previous program to require the handler to ask the user for a correct value. The program should terminate printing the correct value. Many programs try to ensure that input is failure proof. This is an aspect of good software engineering.

In file ch11ex05.cpp

```
#include <iostream>
#include <stdlib>
#include <string>
using namespace std;
int main()
 int data;
 over:try {
 cout << " Enter a positive integer: " << endl;</pre>
 cin >> data;
 if (data < 1)
 throw data;
 catch(int n)
 cerr << "must be greater than 0\n " << n << end1;</pre>
 goto over;
 cout << " Data was correct and could do more " << endl;</pre>
}
```

This is not the previous exercise rewritten because the previous exercise had an infinite loop that was terminated by the exception.

CHAPTER 11 ANSWER TO REVIEW QUESTIONS

- 1. Name three typical characteristics of an object-oriented programming language. Encapsulation with data hiding, type extensibility, inheritance, polymorphism with dynamic binding.
- 2. True or false: Conventional academic wisdom is that excessive concern with efficiency is detrimental to good coding practices. <u>True.</u>
- 3. Through <u>inheritance</u>, a hierarchy of related ADTs can be created that share code and a common interface.
- 4. Name three properties of a black box for the client. <u>Simple to use, easy to understand, familiar, in a component relationship within the system, cheap, efficient, and powerful.</u>
- 5. Name three properties of a black box for the manufacturer. <u>Easy to reuse and modify, difficult to misuse and reproduce, profitable to produce with a large client base, cheap, efficient, and powerful.</u>
- 6. <u>Structured programming</u> methodology has a process-centered view and relies on stepwise refinement to nest routines but does not adequately appreciate the need for a corresponding view of data.
- 7. <u>Polymorphism</u> is the genie in OOP, taking instruction from a client and properly interpreting its wishes.
- 8. Give an example of ad hoc polymorphism. Coersion, overloading.
- 9. Describe at least two separate concepts for the keyword virtual as used in C++. Does this cause conceptual confusion? Virtual functions, virtual inheritance, pure virtual functions, virtual destructors. The keyword virtual provides overriding. It also is used in multiple inheritance to avoid ambiguities.

SOLUTIONS FOR EXERCISES IN CHAPTER 11

ANSWER TO CHAPTER 11 EXERCISE 1

Consider the following three ways to provide a Boolean type:

```
// Traditional C using the preprocessor

#define TRUE 1
#define FALSE 0
#define Boolean int

// ANSI C and C++ using enumerated types
// Prior to adoption of the native bool type
enum Boolean { false, true };

// C++ as a class

class Boolean {
 ....
public:
 // various member functions
 // including overloading ! && || == !=
};
```

What would be the advantages and disadvantages of each style? Keep in mind scope, naming and conversion problems. In what ways is it desirable for C++ to now have a native type bool?

Discuss the advantages and disadvantages of each style. Keep in mind scope, naming, and conversion problems. In what ways is it desirable for C++ to now have a native type bool?

ANSWER: The use of defines means the preprocessor controls the scope. This is an error prone technique. It is very efficient and consistent with how C originally provided true and false. The use of the enum creates a proper type. It is efficient and straightforward. It sufferes from the defect of all these ad hoc techniques of not being universally used.

The use of class is the most costly, but most flexible of all these approaches. Having the native type bool gives a properly scoped type that is universal.

ANSWER TO CHAPTER 11 EXERCISE 2

C++ originally allowed the this pointer to be modifiable. One use was to have user-controlled storage management by assigning directly to the this pointer. The assignment of 0 meant that the associated memory could be returned to free store. Discuss why this is a bad idea. Write a program with an assignment of this = 0. What error message does your compiler give you? Can you get around this with a cast? Would this be a good idea?

ANSWER: A very error prone technique. This lead to many pointer leaks and very hard to maintain obscure code.

In file ch11ex02.cpp

```
//Assigning to this
#include <iostream>
class X {
public:
 X(int n)\{p = new char[n]; len = n; top = 0;\}
 void useThis(){ reinterpret_cast<void*>(this) = 0;}
 void push(char c){ p[top++] = c; }
 char pop(){ return p[--top];}
private:
 char* p;
 int len:
 int top;
};
int main()
 X y(20), z(30);
 y.push('A'); y.push('B');
 cout << y.pop() << endl;</pre>
 y.useThis();
 cout << y.pop() << endl;</pre>
}
```

It is possible to cast this pointer so that it can be assigned to. Otherwise the code will not compile as the this pointer is const.

ANSWER TO CHAPTER 11 EXERCISE 8

List three things that you would drop from the C++ language. Argue why each would not be missed. For example, it is possible to have protected inheritance, although it was never discussed in this text? Should it be in the language for completeness' sake? Can you write code that uses protected inheritance that demonstrates that it is a critical feature of language, as opposed to an extravagance?

Answer:

register declaration - unused and is largely better left for compiler to optimize.

static file scope declarations - unneeded now that C++ have namespaces.

protected inheritance - I have never used it or seen it used.

multiple inheritance - controversial and mostly misused. even when used correctly can be very inefficient.