Exercises:

```
int i = -1;
const int ic = i;
const int* pic = ⁣
int* const cpi = ⁣
const int* const pcic = ⁣
```

- 1) Which of the following statements is invalid? Why?
- 2) General questions:
 - a) How can we pass an array by value?
 - b) How can we pass an int by reference?
 - c) How can we retrieve the length of an array?
 - d) How can we append new items to an array?
- 3) Get acquainted with the usage of arrays. What happens if you create an array of size ten and:
 - a) access the element at index 10?
 - b) access the element at index -1?

Document the results with screenshots if required.

- 4) Write a void-function that returns an int-value via a parameter.
- 5) Create a function that accepts two arrays as arguments (maybe more parameters must be added to implement this exercise). The function should copy the content of one array into the other array.
 - a) Write a test program to test your function.
 - b) Which error cases do you need to handle in this function?
- 6) What happens if you dereference a 0-pointer? Document the result with screenshots if required.
- 7) Re-implement the program that calculates to sum of squares with an array of five items.
- 8) Write a function, that inverts a "2-dimensional" array of 0s and 1s and print the result to the console.
- 9) Write your own variant of *std::strlen()*, *std::strcmp()* and *std::strcpy()* without using the original functions.
- 10) Write a <u>recursive</u> function, which writes each <u>char</u> of a cstring to the console separated by newlines.
- 11) Learn how to get and process command line arguments of a C++ program. Also learn how you can pass these arguments from within your IDE in order to debug the program. You need this information in the next exercise.
- 12)In another program the user should input a string via <u>command line arguments</u>. The program checks, whether the passed string is a palindrome. A palindrome is a "symmetric" word, i.e. such a word that can be read from left to right and from right to left having the same wording, e.g. "otto", "anna", "lagerregal". After the check following output should be generated: "anna is a palindrome". The case of the word's letters should be regarded, so "Otto" is no palindrome. The check for a word to be a palindrome should be implemented in a single function with following signature:

bool isPalindrome(const char* word);

A function, which tests an argument against a criterion is sometimes called <u>predicate</u>.

- 13)Create a program, which accepts a text as command line argument. This text should be mirrored and printed to the command line.
- 14) Create a new program, which accepts a text and some options as command line arguments. The program should count all vowels of the passed string. Another optional command line argument, -i, should tell the program to ignore the case, while counting the vowels. Additionally, the program should print a help text to the console, when the option -h is used.
- 15)Develop a function that awaits a source string and a substring. The result of this function is the count of occurrences of the substring in the source string. This function will have following signature:

int countSubString(const char* source, const char* subString);

The functionality of the function should be proved with a test program.

16)Create deep copy of a w-cstring using *std::memcpy()*.

Remarks:

- If exercises ask to document something, a <u>Word document with explanatory text</u>, maybe incl. snippets and screenshots is awaited as companion artifact in the repository or sent as attachment to the solution of the exercise!
- When writing functions, apply separated compilation, i.e. separate h-files from cppfiles!
- The functions must have documentation comments, e.g. following the HeaderDoc convention.
- Everything that was left unspecified can be solved as you prefer.
- In order to solve the exercises, only use known constructs, esp. the stuff you have learned in the lectures!
- Please obey these rules for the time being:
 - When using g++ (e.g. via Xcode), your code must successfully compile with the -pedantic compiler-flag, which deactivates any non-standard C++extensions.
 - The usage of goto, C++11 extensions, as well as #pragmas is not allowed.
 - The usage of global variables is not allowed.
 - You mustn't use the STL, esp. std::string, because we did not yet understood how it works!
 - But std::cout, std::cin and belonging to manipulators can be used.
 - You mustn't use new and delete!
 - You are not allowed to use C++ references instead of pointers.
- Avoid magic numbers and use constants where possible.
- The results of the programming exercises need to be <u>runnable</u> applications! All programs have to be implemented as console programs.
- The programs need to be robust, i.e. they should cope with erroneous input from the user.
- You should be able to describe your programs after implementation. Comments are mandatory.
- In documentations as well as in comments, strings or user interfaces make correct use of language (spelling and grammar)!
- Don't send binary files (e.g. the contents of debug/release folders) with your solutions! Do only send source and project files.

- Don't panic: In programming multiple solutions are possible.
- If you have problems use the Visual Studio help (F1) or the Xcode help, books and the internet primarily.
- Of course you can also ask colleagues; but it is of course always better, if you find a solution yourself.