Contents

Pref	ace	xxii
Befo	ore You Begin	1
1	Introduction to Computers, the Internet and the World Wide Web	1
1.1	Introduction	2
1.2	What Is a Computer?	4
1.3	Computer Organization	4
1.4	Early Operating Systems	5
1.5	Personal, Distributed and Client/Server Computing	6
1.6	The Internet and the World Wide Web	6
1.7	Web 2.0	7
1.8	Machine Languages, Assembly Languages and High-Level Languages	8
1.9	History of C and C++	9
1.10	C++ Standard Library	10
1.11	History of Java	11
1.12	Fortran, COBOL, Pascal and Ada	11
1.13	BASIC, Visual Basic, Visual C++, C# and .NET	12
1.14	Key Software Trend: Object Technology	13
1.15	Typical C++ Development Environment	14
1.16	Notes About C++ and C++ How to Program, 6/e	16
1.17	Test-Driving a C++ Application	17
1.18	Software Technologies	23
1.19	Game Programming with the Ogre Libraries	24
1.20	Future of C++: Open Source Boost Libraries, TR1 and C++0x	25
1.21	Software Engineering Case Study: Introduction to Object Technology	
	and the UML	25
1.22	Wrap-Up	30
1.23	Web Resources	31
2	Introduction to C++ Programming	43
2.1	Introduction	44
2.2	First Program in C++: Printing a Line of Text	44
2.3	Modifying Our First C++ Program	48
2.4	Another C++ Program: Adding Integers	49

	_		
X	Lo	nter	1ts

2.5	Memory Concepts	53
2.6	Arithmetic	55
2.7	Decision Making: Equality and Relational Operators	58
2.8	(Optional) Software Engineering Case Study: Examining the ATM	
	Requirements Specification	63
2.9	Wrap-Up	72
	1 1	
3	Introduction to Classes and Objects	81
3.1	Introduction	82
3.2	Classes, Objects, Member Functions and Data Members	82
3.3	Overview of the Chapter Examples	84
3.4	Defining a Class with a Member Function	84
3.5	Defining a Member Function with a Parameter	88
3.6	Data Members, set Functions and get Functions	91
3.7	Initializing Objects with Constructors	98
3.8	Placing a Class in a Separate File for Reusability	102
3.9	Separating Interface from Implementation	106
3.10	Validating Data with set Functions	112
3.11	(Optional) Software Engineering Case Study: Identifying the Classes in	
	the ATM Requirements Specification	117
3.12	Wrap-Up	125
4	Control Statements: Part I	131
4.1	Introduction	132
4.2	Algorithms	132
4.3	Pseudocode	133
4.4	Control Structures	134
4.5	if Selection Statement	138
4.6	ifelse Double-Selection Statement	139
4.7	while Repetition Statement	144
4.8	Formulating Algorithms: Counter-Controlled Repetition	146
4.9	Formulating Algorithms: Sentinel-Controlled Repetition	152
4.10	Formulating Algorithms: Nested Control Statements	163
4.11	Assignment Operators	169
4.12	Increment and Decrement Operators	169
4.13	(Optional) Software Engineering Case Study: Identifying Class Attributes	
	in the ATM System	173
4.14	Wrap-Up	177
5	Control Statements: Part 2	192
5.1	Introduction	193
5.2	Essentials of Counter-Controlled Repetition	193
5.3	for Repetition Statement	195
5.4	Examples Using the for Statement	200
J • •	Ziminples Some tile 191 Suitement	200

		Contents	хi
5.5	dowhile Repetition Statement		204
5.6	switch Multiple-Selection Statement		206
5.7	break and continue Statements		216
5.8	Logical Operators		218
5.9	Confusing the Equality (==) and Assignment (=) Operators		222
5.10	Structured Programming Summary		223
5.11	(Optional) Software Engineering Case Study: Identifying Object	s'	
	States and Activities in the ATM System		228
5.12	Wrap-Up		233
6	Functions and an Introduction to Recursion	on	244
6.1	Introduction		245
6.2	Program Components in C++		246
6.3	Math Library Functions		247
6.4	Function Definitions with Multiple Parameters		249
6.5	Function Prototypes and Argument Coercion		254
6.6	C++ Standard Library Header Files		256
6.7	Case Study: Random Number Generation		258
6.8	Case Study: Game of Chance; Introducing enum		264
6.9	Storage Classes		268
6.10	Scope Rules		271
6.11	Function Call Stack and Activation Records		274
6.12	Functions with Empty Parameter Lists		278
6.13	Inline Functions		279
6.14	References and Reference Parameters		281
6.15	Default Arguments		286
6.16	Unary Scope Resolution Operator		288
6.17	Function Overloading		289
6.18	Function Templates		292
6.19	Recursion		294
6.20	Example Using Recursion: Fibonacci Series		298
6.21	Recursion vs. Iteration		301
6.22	(Optional) Software Engineering Case Study: Identifying Class		
	Operations in the ATM System		304
6.23	Wrap-Up		311
7	Arrays and Vectors		333
7.1	Introduction		334
7.2	Arrays		335
7.3	Declaring Arrays		337
7.4	Examples Using Arrays		337
	7.4.1 Declaring an Array and Using a Loop to Initialize the		
	Array's Elements		337
	7.4.2 Initializing an Array in a Declaration with an Initializer	List	338

xii Contents

	7.4.3 Specifying an Array's Size with a Constant Variable and	
	Setting Array Elements with Calculations	340
	7.4.4 Summing the Elements of an Array	342
	7.4.5 Using Bar Charts to Display Array Data Graphically	343
	7.4.6 Using the Elements of an Array as Counters	345
	7.4.7 Using Arrays to Summarize Survey Results	346
	7.4.8 Using Character Arrays to Store and Manipulate Strings	349
	7.4.9 Static Local Arrays and Automatic Local Arrays	351
7.5	Passing Arrays to Functions	354
7.6	Case Study: Class GradeBook Using an Array to Store Grades	358
7.7	Searching Arrays with Linear Search	365
7.8	Sorting Arrays with Insertion Sort	366
7.9	Multidimensional Arrays	369
7.10	Case Study: Class GradeBook Using a Two-Dimensional Array	372
7.11	Introduction to C++ Standard Library Class Template vector	379
7.12	(Optional) Software Engineering Case Study: Collaboration Among	
	Objects in the ATM System	384
7.13	Wrap-Up	391
8	Pointers and Pointer-Based Strings	408
8.1	Introduction	409
8.2	Pointer Variable Declarations and Initialization	410
8.3	Pointer Operators	411
8.4	Passing Arguments to Functions by Reference with Pointers	414
8.5	Using const with Pointers	418
8.6	Selection Sort Using Pass-by-Reference	425
8.7	sizeof Operator	428
8.8	Pointer Expressions and Pointer Arithmetic	431
8.9	Relationship Between Pointers and Arrays	434
8.10	Arrays of Pointers	438
8.11	Case Study: Card Shuffling and Dealing Simulation	439
8.12	Function Pointers	445
8.13	Introduction to Pointer-Based String Processing	450
	8.13.1 Fundamentals of Characters and Pointer-Based Strings	451
	8.13.2 String-Manipulation Functions of the String-Handling Library	453
8.14	Wrap-Up	461
9	Classes: A Deeper Look, Part 1	487
9.1	Introduction	488
9.1	Time Class Case Study	489
9.2	Class Scope and Accessing Class Members	494
9.3 9.4	Separating Interface from Implementation	494
9. 4 9.5	Access Functions and Utility Functions	498
9.5 9.6	Time Class Case Study: Constructors with Default Arguments	500
9.6 9.7	Destructors Descriptions	506
ノ・/	Destructors	700

	Con	ntents xiii
9.8	When Constructors and Destructors Are Called	507
9.9	Time Class Case Study: A Subtle Trap—Returning a Reference to	, ,
	a private Data Member	510
9.10	Default Memberwise Assignment	513
9.11	(Optional) Software Engineering Case Study: Starting to Program	
	the Classes of the ATM System	515
9.12	Wrap-Up	523
10	Classes: A Deeper Look, Part 2	530
10.1	Introduction	531
10.2	const (Constant) Objects and const Member Functions	531
10.3	Composition: Objects as Members of Classes	541
10.4	friend Functions and friend Classes	548
10.5	Using the this Pointer	552
10.6	Dynamic Memory Management with Operators new and delete	557
10.7	static Class Members	559
10.8	Data Abstraction and Information Hiding	565
	10.8.1 Example: Array Abstract Data Type	566
	10.8.2 Example: String Abstract Data Type	567
10.0	10.8.3 Example: Queue Abstract Data Type Container Classes and Iterators	567 568
10.9	Proxy Classes	568
	Wrap-Up	572
1.1	Onerster Oscarlandings String and Arrest	
	Operator Overloading; String and Array	£ 7.0
	Objects	578
11.1	Introduction	579
11.2	Fundamentals of Operator Overloading	580
11.3	Restrictions on Operator Overloading	581
11.4	Operator Functions as Class Members vs. Global Functions	583 584
11.5 11.6	Overloading Stream Insertion and Stream Extraction Operators Overloading Unary Operators	588
11.7	Overloading Binary Operators	588
11.8	Case Study: Array Class	589
11.9	Converting between Types	601
	Case Study: String Class	602
	Overloading ++ and	614
	Case Study: A Date Class	616
	Standard Library Class string	620
	•	624
11.15	Wrap-Up	628
12	Object-Oriented Programming: Inheritance	640
12.1	Introduction	641

xiv Contents

12.2	Base Cla	asses and Derived Classes	642
12.3	protect	ed Members	645
12.4	Relation	aship between Base Classes and Derived Classes	645
	12.4.1	Creating and Using a CommissionEmployee Class	646
	12.4.2	Creating a BasePlusCommissionEmployee Class Without Using	
		Inheritance	651
	12.4.3	Creating a CommissionEmployee—BasePlusCommissionEmployee	
	12 / /	Inheritance Hierarchy	657
	12.4.4	CommissionEmployee—BasePlusCommissionEmployee Inheritance	662
	12.4.5	Hierarchy Using protected Data CommissionEmployee—BasePlusCommissionEmployee Inheritance	
	12.4.)	Hierarchy Using private Data	669
12.5	Constru	ctors and Destructors in Derived Classes	677
12.6		protected and private Inheritance	685
12.7		e Engineering with Inheritance	685
12.7	Wrap-U	· ·	687
12.0	wrap-O	P	067
13	Objec	ct-Oriented Programming: Polymorphism	693
13.1	Introdu	ction	694
13.2	Polymor	rphism Examples	696
13.3		iships Among Objects in an Inheritance Hierarchy	697
	13.3.1	Invoking Base-Class Functions from Derived-Class Objects	697
	13.3.2	Aiming Derived-Class Pointers at Base-Class Objects	705
	13.3.3	Derived-Class Member-Function Calls via Base-Class Pointers	706
	13.3.4	Virtual Functions	708
	13.3.5	Summary of the Allowed Assignments Between Base-Class	
		and Derived-Class Objects and Pointers	714
13.4	Type Fig	elds and switch Statements	715
13.5	• •	Classes and Pure virtual Functions	715
13.6		ıdy: Payroll System Using Polymorphism	717
-	13.6.1	Creating Abstract Base Class Employee	719
	13.6.2	Creating Concrete Derived Class SalariedEmployee	722
	13.6.3	Creating Concrete Derived Class HourlyEmployee	724
	13.6.4	Creating Concrete Derived Class CommissionEmployee	727
	13.6.5	Creating Indirect Concrete Derived Class	
		BasePlusCommissionEmployee	729
	13.6.6	Demonstrating Polymorphic Processing	731
13.7		al) Polymorphism, Virtual Functions and Dynamic Binding	
		the Hood"	735
13.8		ıdy: Payroll System Using Polymorphism and Runtime Type	
		tion with Downcasting, dynamic_cast, typeid and type_info	739
13.9		Destructors	742
		al) Software Engineering Case Study: Incorporating Inheritance	
		ATM System	743
13.11	Wrap-U	·	751

14	Temp	olates	756
14.1	Introduc		757
14.2		n Templates	758
14.3		ding Function Templates	761
14.4		emplates	761
14.5		e Parameters and Default Types for Class Templates	768
14.6		n Templates and Inheritance	769
14.7		n Templates and Friends	769
14.8		n Templates and static Members	770
14.9	Wrap-U	-	771
15	Strea	m Input/Output	776
15.1	Introdu		777
15.2	Streams		778
- J	15.2.1	Classic Streams vs. Standard Streams	779
	15.2.2		779
	15.2.3	Stream Input/Output Classes and Objects	779
15.3	Stream (782
	15.3.1	Output of char * Variables	782
	15.3.2	Character Output Using Member Function put	782
15.4	Stream 1		783
	15.4.1	•	784
	15.4.2	· ·	787
	15.4.3	Type-Safe I/O	787
15.5		atted I/O Using read, write and gcount	787
15.6		ction to Stream Manipulators	788
	15.6.1	-	789
	15.6.2	Floating-Point Precision (precision, setprecision)	790
		Field Width (width, setw)	791
	15.6.4	User-Defined Output Stream Manipulators	793
15.7	Stream 1	Format States and Stream Manipulators	794
	15.7.1	Trailing Zeros and Decimal Points (showpoint)	795
	15.7.2	Justification (left, right and internal)	796
	15.7.3	Padding (fill, setfill)	798
	15.7.4	Integral Stream Base (dec, oct, hex, showbase)	799
	15.7.5	Floating-Point Numbers; Scientific and Fixed Notation	
		(scientific, fixed)	800
	15.7.6	Uppercase/Lowercase Control (uppercase)	800
	15.7.7	Specifying Boolean Format (boolalpha)	802
	15.7.8	Setting and Resetting the Format State via Member	
		Function flags	803
15.8	Stream 1	Error States	804
15.9	Tying an Output Stream to an Input Stream		
15.10	Wrap-Up		

xvi Contents

16	Exception Handling	817
16.1	Introduction	818
16.2	Exception-Handling Overview	819
16.3	Example: Handling an Attempt to Divide by Zero	819
16.4	When to Use Exception Handling	825
16.5	Rethrowing an Exception	826
16.6	Exception Specifications	828
16.7	Processing Unexpected Exceptions	829
16.8	Stack Unwinding	829
16.9	Constructors, Destructors and Exception Handling	831
16.10	Exceptions and Inheritance	832
16.11	Processing new Failures	832
16.12	Class auto_ptr and Dynamic Memory Allocation	836
16.13	Standard Library Exception Hierarchy	839
16.14	Other Error-Handling Techniques	840
16.15	Wrap-Up	841
17	File Processing	848
	Introduction	849
17.2	Data Hierarchy	849
17.3	Files and Streams	851
17.4	Creating a Sequential File	852
17.5	Reading Data from a Sequential File	856
17.6	Updating Sequential Files	863
17.7	Random-Access Files	863
17.8	Creating a Random-Access File	864
17.9	Writing Data Randomly to a Random-Access File	869
	Reading from a Random-Access File Sequentially	871
	Case Study: A Transaction-Processing Program	874
	Overview of Object Serialization	881
	Wrap-Up	881
18	Class string and String Stream Processing	893
18.1	Introduction	894
18.2	string Assignment and Concatenation	895
18.3	Comparing strings	897
18.4	Substrings	900
18.5	Swapping strings	901
18.6	string Characteristics	902
18.7	Finding Substrings and Characters in a string	904
18.8	Replacing Characters in a string	906
18.9	Inserting Characters into a string	908
18.10	· ·	909
	Iterators	911

		Contents	xvii
	String Stream Processing		912
18.13	Wrap-Up		915
19	Searching and Sorting		922
19.1	Introduction		923
19.2	Searching Algorithms		923
	19.2.1 Efficiency of Linear Search		923
	19.2.2 Binary Search		925
19.3	Sorting Algorithms		931
	19.3.1 Efficiency of Selection Sort		931
	19.3.2 Efficiency of Insertion Sort19.3.3 Merge Sort (A Recursive Implementation)		931 932
19.4	Wrap-Up		932
17.4	wтар-Ор		737
20	Data Structures		945
20.1	Introduction		946
20.2	Self-Referential Classes		947
20.3	Dynamic Memory Allocation and Data Structures		948
20.4	Linked Lists		948
20.5	Stacks		963
20.6 20.7	Queues Trees		968
20.7	Wrap-Up		972 980
20.0	wiap op		700
21	Bits, Characters, C Strings and structs		1004
21.1	Introduction		1005
21.2	Structure Definitions		1005
21.3	Initializing Structures		1008
21.4	Using Structures with Functions		1008
21.5	typedef	1 .	1008
21.6 21.7	Example: High-Performance Card Shuffling and Dealing Simu	ılatıon	1009 1012
21./	Bitwise Operators Bit Fields		1012
21.8	Character-Handling Library		1021
	Pointer-Based String-Conversion Functions		1023
	Search Functions of the Pointer-Based String-Handling Librar	v	1036
	Memory Functions of the Pointer-Based String-Handling Libr		1041
	Wrap-Up	·	1046
22	Standard Template Library (STL)		1057
22.1	Introduction to the Standard Template Library (STL)		1059
	22.1.1 Introduction to Containers		1060
	22.1.2 Introduction to Iterators		1064

xviii Contents

	22.1.3	Introduction to Algorithms	1069
22.2	Sequenc	e Containers	1071
	22.2.1	vector Sequence Container	1072
	22.2.2	list Sequence Container	1080
	22.2.3	deque Sequence Container	1083
22.3	Associat	ive Containers	1085
	22.3.1	multiset Associative Container	1086
	22.3.2	set Associative Container	1089
	22.3.3	multimap Associative Container	1090
	22.3.4	map Associative Container	1092
22.4	Contain	er Adapters	1094
	22.4.1	stack Adapter	1094
	22.4.2	queue Adapter	1096
	22.4.3	priority_queue Adapter	1098
22.5	Algorith	ms	1099
	22.5.1	fill, fill_n, generate and generate_n	1100
	22.5.2	equal, mismatch and lexicographical_compare	1101
	22.5.3	<pre>remove, remove_if, remove_copy and remove_copy_if</pre>	1104
	22.5.4	<pre>replace, replace_if, replace_copy and replace_copy_if</pre>	1106
	22.5.5	Mathematical Algorithms	1109
	22.5.6	Basic Searching and Sorting Algorithms	1112
	22.5.7	swap, iter_swap and swap_ranges	1114
	22.5.8	copy_backward, merge, unique and reverse	1116
	22.5.9	inplace_merge, unique_copy and reverse_copy	1118
	22.5.10	Set Operations	1120
	22.5.11	lower_bound, upper_bound and equal_range	1123
		Heapsort	1125
	22.5.13	min and max	1128
	22.5.14	STL Algorithms Not Covered in This Chapter	1128
22.6	Class bi	tset	1130
22.7	Function	n Objects	1134
22.8	Wrap-U	p	1137
22.9	STL We	b Resources	1138
23	Game	Programming with Ogre	1148
23.1	Introduc	ction	1149
23.2		g Ogre, OgreAL and OpenAL	1149
23.3		f Game Programming	1149
23.4		ne of Pong: Code Walkthrough	1152
2011	23.4.1	Ogre Initialization	1153
	23.4.2	Creating a Scene	1162
	23.4.3	Adding to the Scene	1164
	23.4.4	Animation and Timers	1175
	23.4.5	User Input	1176
	23.4.6	Collision Detection	1178

	Content	s xix
	23.4.7 Sound	1184
	23.4.8 Resources	1185
	23.4.9 Pong Driver	1185
23.5	Wrap-Up	1186
	Ogre Web Resources	1187
24	Boost Libraries, Technical Report 1	
	and C++0x	1197
24.1	Introduction	1198
24.2	Deitel Online C++ and Related Resource Centers	1198
24.3	Boost Libraries	1199
24.4	Adding a New Library to Boost	1199
24.5	Installing the Boost Libraries	1200
24.6	Boost Libraries in Technical Report 1 (TR1)	1200
24.7	Regular Expressions with the Boost.Regex Library	1203
	24.7.1 Regular Expression Example	1204
	24.7.2 Validating User Input with Regular Expressions	1206
2 / 0	24.7.3 Replacing and Splitting Strings	1209
24.8	Smart Pointers with Boost.Smart_ptr	1212
	24.8.1 Reference Counted shared_ptr	1212
240	24.8.2 weak_ptr: shared_ptr Observer	1217
	Technical Report 1 C++0x	1223 1224
	Core Language Changes	1224
	Wrap-Up	1229
25	Other Topics	1238
25.1	Introduction	1239
	const_cast Operator	1239
	namespaces	1241
	Operator Keywords	1245
25.5	mutable Class Members	1247
25.6	Pointers to Class Members (.* and ->*)	1249
25.7	Multiple Inheritance	1251
25.8	Multiple Inheritance and virtual Base Classes	1256
25.9	Wrap-Up	1260
A	Operator Precedence and Associativity Chart	1266
A.1	Operator Precedence	1266
В	ASCII Character Set	1269
C	Fundamental Types	1270

xx Contents

D	Number Systems	1272
D.1	Introduction	1273
D.2	Abbreviating Binary Numbers as Octal and Hexadecimal Numbers	1276
D.3	Converting Octal and Hexadecimal Numbers to Binary Numbers	1277
D.4	Converting from Binary, Octal or Hexadecimal to Decimal	1277
D.5	Converting from Decimal to Binary, Octal or Hexadecimal	1278
D.6	Negative Binary Numbers: Two's Complement Notation	1280
E	C Legacy Code Topics	1285
E.1	Introduction	1286
E.2	Redirecting Input/Output on UNIX/Linux/Mac OS X and	
	Windows Systems	1286
E.3	Variable-Length Argument Lists	1287
E.4	Using Command-Line Arguments	1290
E.5	Notes on Compiling Multiple-Source-File Programs	1291
E.6	Program Termination with exit and atexit	1293
E.7	Type Qualifier volatile	1295
E.8	Suffixes for Integer and Floating-Point Constants	1295
E.9	Signal Handling	1295
E.10	Dynamic Memory Allocation with calloc and realloc	1298
E.11	Unconditional Branch: goto	1299
E.12	Unions	1300
E.13	Linkage Specifications	1303
E.14	Wrap-Up	1304
F	Preprocessor	1311
F.1	Introduction	1312
F.2	The #include Preprocessor Directive	1312
F.3	The #define Preprocessor Directive: Symbolic Constants	1313
F.4	The #define Preprocessor Directive: Macros	1313
F.5	Conditional Compilation	1315
F.6	The #error and #pragma Preprocessor Directives	1316
F.7	Operators # and ##	1317
F.8	Predefined Symbolic Constants	1317
F.9	Assertions	1318
F.10	Wrap-Up	1318
G	ATM Case Study Code	1323
G.1	ATM Case Study Implementation	1323
G.2	Class ATM	1324
G.3	Class Screen	1331
G.4	Class Keypad	1332
G.5	Class CashDispenser	1333

	Conte	nts	xxi
G.6	Class DepositSlot		1335
G.7	Class Account		1336
G.8	Class BankDatabase		1338
G.9	Class Transaction		1342
G.10	Class BalanceInquiry		1344
G.11	Class Withdrawal		1346
G.12	Class Deposit		1351
G.13	Test Program ATMCaseStudy.cpp		1354
G.14	Wrap-Up		1354
H	UML 2: Additional Diagram Types	- 1	355
H.1	Introduction		1355
H.2	Additional Diagram Types		1355
I	Using the Visual Studio Debugger	1	357
I.1	Introduction		1358
I.2	Breakpoints and the Continue Command		1358
I.3	Locals and Watch Windows		1363
I.4	Controlling ExecutionUsing the Step Into, Step Over, Step Out and		
	Continue Commands		1366
I.5	Autos Window		1369
I.6	Wrap-Up		1370
J	Using the GNU C++ Debugger	1	373
J.1	Introduction		1374
J.2	Breakpoints and the run, stop, continue and print Commands		1374
J.3	print and set Commands		1381
J.4	Controlling Execution Using the step, finish and next Commands		1383
J.5	watch Command		1385
J.6	Wrap-Up		1387
Bibl	iography	1	390
Index		1	396