

Pointers and Pointer-Based Strings

OBJECTIVES

In this chapter you will learn:

- What pointers are.
- The similarities and differences between pointers and references and when to use each.
- To use pointers to pass arguments to functions by reference.
- To use pointer-based C-style strings.
- The close relationships among pointers, arrays and C-style strings.
- To use pointers to functions.
- To declare and use arrays of C-style strings.

Assignment Checklist

Name:	Date:
Section:	

Exercises	Assigned: Circle assignments	Date Due
Prelab Activities		
Matching	YES NO	
Fill in the Blank	11, 12, 13, 14, 15, 16, 17, 18	
Short Answer	19, 20, 21, 22	
Programming Output	23, 24, 25, 26, 27, 28, 29	
Correct the Code	30, 31, 32, 33, 34, 35	
Lab Exercises		
Lab Exercise 1 — String-Comparison Functions	YES NO	
Follow-Up Question and Activity	1	
Lab Exercise 2 — Shuffling and Dealing	YES NO	
Follow-Up Question and Activity	1	
Debugging	YES NO	
Labs Provided by Instructor		
1.		
2.		
3.		
Postlab Activities		
Coding Exercises	1, 2, 3, 4, 5, 6, 7, 8, 9, 10	
Programming Challenges	1, 2, 3, 4	

	Matching		
Name:	Date:		
Section:			

After reading Chapter 8 of C++ How to Program: Fifth Edition, answer the given questions. These questions are intended to test and reinforce your understanding of key concepts and may be done either before the lab or during the lab.

For each term in the column on the left, write the corresponding letter for the description that best matches it from the column on the right.

.

 1. & a) ptr[3] (ptr is a pointer). 2. rvalue 3. Pointer-offset notation 4. Dereferencing operator 5. Ivalue 6. Pointer-subscript notation 7. sizeof operator 8. Character constant 9. String literal 10. Token a) ptr[3] (ptr is a pointer). b) A character in single quotes that corresponds to an integer value. c) Can be used to determine the size of an array in bytes. d) A series of characters enclosed in double quotation marks. e) ptr + 3 (ptr is a pointer). f) Series of characters delimited by characters such as spaces or punctuation marks. g) Can be used on the left side of an assignment operator (e.g., variables). h) *. i) Unary operator that returns the address of its operand. j) Can be used on the right side of an assignment operator (e.g., constants) only.

	Fill in the Blank
Name:	Date:
Section:	
Fill in the blanks in	each of the following statements:
11. Pointers are var	ables that contain other variables'
12. All elements of	a(n) are stored contiguously in memory.
13. In many cases,	pointers can be accessed exactly like arrays (known as pointer notation).
14. The only intege	r value that can be assigned to a pointer without casting is
15. It is not necessar	ry to include names of pointers in function prototypes; it is necessary only to include the
16. The * operator	is referred to as the, or, operator.
17. Subtracting or logic error.	comparing two pointers that do not point to elements of the same is usually a
18. Function	copies its second argument—a string—into its first argument—a character array.

Prelab Activities	Name:		
	Cl (a		

	Short i	Answer		
Name:	Date:			
Section:				
In the space provided, answer eactwo or three sentences.	ch of the given question	ns. Your answers shou	ld be as concise as po	ssible; aim for
19. What are the three kinds of	things that can be assig	gned to a pointer?		
20 7777				
20. What happens when a prog has not been assigned to poil cause?				
21. What is pointer arithmetic?	Why is it applicable to	arrays only?		

10

Name:

Short Answer

22. An array name is like a constant pointer to the beginning of an array. Can programmers modify array names in the same way as they modify pointers (i.e., in arithmetic expressions)? What about operators ++, --. +=, -=, and =? Can these be used with an array name?

	1 1	70	- •		
Ural	l a h	· 4	CTI	V/1 1 1	00
Pre	Iau		LLI	VILI	E 3

Name:

Programming Output

Name:	 Date:
Section:	

For each of the given program segments, read the code and write the output in the space provided below each program. [*Note:* Do not execute these programs on a computer.]

23. What is output by the following program segment?

```
int number = 99;
int *ptr = &number; // address of number is 0012FF7C

cout << number << " " << *ptr << " " << ptr;</pre>
```

Your answer:

24. What is output by the following code?

```
l char c[] = "Hello you";
char *sPtr = c;

for (; *sPtr != 'u'; sPtr++ )
cout << *sPtr;</pre>
```

12

Name:

Programming Output

25. What is output by the following program segment?

```
int a[] = { 1, 2, 3, 4, 5 };
int *ptr = a;
cout << a[ 3 ] << " " << *( ptr + 3 ) << " " << ptr[ 3 ];</pre>
```

Your answer:

26. What is output by the following program segment?

```
int main()
2 {
3
 char s1[] = "Boston, Massachusetts";
4
 char *sPtr2 = "New York, NY";
6
 cout << s1 << setw( 4 ) << sPtr2;</pre>
8
 for ( int i = 0; ( s1[i] = sPtr2[i] ) != '\0'; i++ )
9
10
 cout << endl << s1 << setw( 4 ) << sPtr2 << endl;</pre>
П
12
 return 0;
13
14
15 } // end main
```

Name:

Programming Output

27. What is output by the following program segment?

Your answer::

28. What is output by the following program segment?

```
l char *s1Ptr = "C++ is fun";
char *s2Ptr = "C++ is fun everyday";

if ( strncmp( s1Ptr, s2Ptr, 10 ) == 0 )
 cout << "Equal ";
else
cout << "Not Equal";</pre>
```

Prelab Activities Name:

Programming Output

29. What is output by the following program segment?

```
char *sPtr = "Boston, MA";
cout << strlen( sPtr );</pre>
```

Prelab Activities	Name:
-------------------	-------

Correct the Code

Name:	Date:
Section:	

For each of the given program segments, determine if there is an error in the code. If there is an error, specify whether it is a logic, syntax or compilation error, circle the error in the program, and write the corrected code in the space provided after each problem. If the code does not contain an error, write "no error." [*Note:* It is possible that a program segment may contain multiple errors.]

30. The following declarations should declare three pointers:

```
int *ptr1;
int &ptr2;
int ptr2;
```

Your answer:

31. The following code should display a and the contents of a via the pointer:

```
int a = 7;
int *aptr = &a;
cout << *a << aptr</pre>
```

Name:

Correct the Code

32. The following code should print the elements of the array, using pointer arithmetic:

Your answer:

33. The following program segment should copy part of s1Ptr into s2:

Name:

Correct the Code

34. The following code should compare two strings and display whether they are equal:

Your answer:

35. The following code should display the result of concatenating two strings with strcat:

```
l char s1[] = "How are you";
char s2[] = "Good night";

cout << strcat( s1, s2 );</pre>
```

Lab Exercises

	Lab Exercise 1 — String-Comparison Functions
Name:	Date:
Section:	

This problem is intended to be solved in a closed-lab session with a teaching assistant or instructor present. The problem is divided into six parts:

- 1. Lab Objectives
- 2. Description of the Problem
- 3. Sample Output
- 4. Program Template (Fig. L 8.1)
- 5. Problem-Solving Tips
- 6. Follow-Up Question and Activity

The program template represents a complete working C++ program, with one or more key lines of code replaced with comments. Read the problem description and examine the sample output; then study the template code. Using the problem-solving tips as a guide, replace the /* */ comments with C++ code. Compile and execute the program. Compare your output with the sample output provided. Then answer the follow-up question. The source code for the template is available at www.deitel.com and www.prenhall.com./deitel.

Lab Objectives

This lab was designed to reinforce programming concepts from Chapter 8 of C++ How To Program: Fifth Edition. In this lab, you will practice:

- Using pointer-subscript notation to access data stored in an array.
- Using pointer-offset notation to access data stored in an array.

The follow-up question and activity also will give you practice:

• Controlling pointer-subscript and pointer-offset notations.

Description of the Problem

Write two versions of the string-comparison function strcmp. The first version should use array subscripting, and the second should use pointers and pointer arithmetic.

Sample Output

```
Enter two strings: keychain keyboard
The value returned from stringCompare1( "keychain", "keyboard" ) is 1
The value returned from stringCompare2( "keychain", "keyboard" ) is 1
```

```
Enter two strings: keychain keyring
The value returned from stringCompare1( "keychain", "keyring" ) is -1
The value returned from stringCompare2( "keychain", "keyring" ) is -1
```

Lab Exercise 1 — String-Comparison Functions

```
Enter two strings: key key
The value returned from stringCompare1( "key", "key" ) is 0
The value returned from stringCompare2( "key", "key" ) is 0
```

Template

```
// Lab 1: stringCompare.cpp
#include <iostream>
3 using std::cin;
 4 using std::cout;
 using std::endl;
7
 /* Write a function prototype for stringCompare1 */
 /* Write a function prototype for stringCompare2 */
10
 int main()
11
 char string1[ 100 ], string2[ 100 ];
12
13
 cout << "Enter two strings: ";</pre>
14
15
 cin >> string1 >> string2;
16
 cout << "The value returned from stringCompare1( \"" << string1 << "\", \"" << string2 << "\" ) is "
17
18
 << /* Write a function call for stringCompare1 */
19
 << "\nThe value returned from stringCompare2( \"" << string1</pre>
20
 << "\", \"" << string2 << "\" ) is "
21
 << /* Write a function call for stringCompare2 */ << '\n';
22
23
24
 return 0;
25 } // end main
26
 /* Write a function header for stringCompare1 */
27
28
29
 int index;
30
31
 // array subscript notation
 /* Write a for loop that iterates through both strings
32
33
 using array subscript notation, until index contains the
34
 first index where the strings do not match or the index
35
 of the null character */
36
 ; // empty statement
37
 if ( s1[ index ] == '\0' && s2[ index ] == '\0' )
38
39
 return 0;
 /* Write code to return -1 or 1 based on which
40
 of s1[ index ] and s2[ index ] is greater */
41
42 } // end function stringCompare1
```

Fig. L 8.1 | stringCompare.cpp (Part 1 of 2.).

Lab Exercise 1 — String-Comparison Functions

```
/* Write a function header for stringCompare2 */
44
45
 // pointer notation
46
 /* Write a for loop that iterates through both strings
47
48
 using pointer notation, until both pointers point to
49
 the first character where the strings do not match
 or the index of the null character */
51
 ; // empty statement
52
53
 if ( *s1 == '\0' && *s2 == '\0' )
 return 0;
 /* Write code to return -1 or 1 based on which
55
 of *s1 and *s2 is greater */
 } // end function stringCompare2
57
```

Fig. L 8.1 | stringCompare.cpp (Part 2 of 2.).

Problem-Solving Tips

- 1. Remember that pointer-subscript notation uses the pointer name and brackets, []. Pointer-offset notation uses the pointer name and the dereferencing operator. Use each of these methods to step through the strings comparing individual characters.
- 2. Remember that your string comparison functions should return -1 if the first string is less than the second, 0 if the two strings are equal and 1 if the first string is greater than the second.
- 3. Since comparing strings does not require modifying their contents, your string comparison functions should take their parameters as pointers to constant data.

Follow-Up Question and Activity

1. Modify your string compare functions to take a third argument specifying the number of characters in each string to compare. These functions should act like function strncmp. Again, one version should use array subscripting, and the other should use pointers and pointer arithmetic.

Lab Exercise 2 — Shuffling and Dealing

Name: _	 Date:
Section:	

This problem is intended to be solved in a closed-lab session with a teaching assistant or instructor present. The problem is divided into six parts:

- 1. Lab Objectives
- 2. Description of the Problem
- 3. Sample Output
- **4.** Program Template (Fig. L 8.4)
- **5.** Problem-Solving Tips
- 6. Follow-Up Question and Activity

The program template represents a complete working C++ program, with one or more key lines of code replaced with comments. Read the problem description and examine the sample output; then study the template code. Using the problem-solving tips as a guide, replace the /* */ comments with C++ code. Compile and execute the program. Compare your output with the sample output provided. Then answer the follow-up question. The source code for the template is available at www.deitel.com and www.prenhall.com./deitel.

Lab Objectives

This lab was designed to reinforce programming concepts from Chapter 8 of C++ How To Program: Fifth Edition. In this lab, you will practice:

- Using arrays of pointers to create an array of strings.
- Recognizing indefinite postponement and designing mechanisms to avoid it.
- Using enum to create an enumerated type Suits.

The follow-up question and activity also will give you practice:

• Eliminating unnecessary computation.

Description of the Problem

In the card shuffling and dealing program of Fig. 8.26, we intentionally used in an inefficient shuffling algorithm that introduced the possibility of indefinite postponement. In this problem, you will create a high-performance shuffling algorithm that avoids indefinite postponement.

Modify Fig. 8.26 as follows. Initialize the deck array as shown in Fig. L 8.2. Modify the shuffle function to loop row by row and column by column through the array, touching every element once. Each element should be swapped with a randomly selected element of the array. Display the resulting array to determine whether the deck is satisfactorily shuffled (as in Fig. L 8.3, for example).

Lab Exercise 2 — Shuffling and Dealing

Unshuffled deck array													
	0	1	2	3	4	5	6	7	8	9	10	11	12
0	1	2	3	4	5	6	7	8	9	10	11	12	13
1	14	15	16	17	18	19	20	21	22	23	24	25	26
2	27	28	29	30	31	32	33	34	35	36	37	38	39
3	40	41	42	43	44	45	46	47	48	49	50	51	52

Fig. L 8.2 | Unshuffled deck array.

Sample shuffled deck array													
	0	1	2	3	4	5	6	7	8	9	10	11	12
0	19	40	27	25	36	46	10	34	35	41	18	2	44
1	13	28	14	16	21	30	8	11	31	17	24	7	1
2	12	33	15	42	43	23	45	3	29	32	4	47	26
3	50	38	52	39	48	51	9	5	37	49	22	6	20

Fig. L 8.3 | Sample shuffled deck array.

Sample Output

```
Six of Clubs
 Deuce of Hearts
 King of Hearts
 Queen of Clubs
King of Spades
 Nine of Hearts
 Ten of Hearts
 Six of Diamonds
Jack of Hearts
 Five of Spades
Seven of Clubs
 Deuce of Clubs
 Jack of Diamonds
 Four of Spades
 Ten of Clubs
 Ace of Clubs
King of Diamonds
 Nine of Diamonds
Jack of Spades
 Three of Clubs
 Ten of Spades
 Ace of Spades
Five of Clubs
 Seven of Spades
Eight of Spades
 Queen of Diamonds
Deuce of Spades
 Eight of Clubs
Seven of Hearts
 Six of Spades
Deuce of Diamonds
 Eight of Hearts
Four of Clubs
 Six of Hearts
Four of Hearts
 Nine of Clubs
Three of Diamonds
 Four of Diamonds
Three of Hearts
 Oueen of Hearts
Three of Spades
 Ace of Diamonds
Eight of Diamonds
 Ace of Hearts
Jack of Clubs
 Queen of Spades
Seven of Diamonds
 Ten of Diamonds
Five of Hearts
 King of Clubs
Nine of Spades
 Five of Diamonds
```

Lab Exercise 2 — Shuffling and Dealing

Template

```
// Lab 2: DeckOfCards.cpp
 // Member-function definitions for class DeckOfCards that simulates
 // the shuffling and dealing of a deck of playing cards.
 #include <iostream>
 5 using std::cout;
 using std::left;
 using std::right;
Q
 #include <iomanip>
10
 using std::setw;
П
 #include <cstdlib> // prototypes for rand and srand
13
 using std::rand;
 using std::srand;
14
15
16
 #include <ctime> // prototype for time
17
 using std::time;
18
 #include "DeckOfCards.h" // DeckOfCards class definition
19
20
 // DeckOfCards default constructor initializes deck
21
22
 DeckOfCards::DeckOfCards()
23
 // loop through rows of deck
24
25
 for ( int row = 0; row <= 3; row++ )
26
 // loop through columns of deck for current row
27
78
 for ( int column = 0; column <= 12; column++ )</pre>
29
 // initialize slot of deck
31
 Write code to initialize the slots in the deck to
 the numbers 1 through 52, inclusive */
32
 } // end inner for
33
34
 } // end outer for
35
36
 srand( time( 0 ) ); // seed random number generator
 } // end DeckOfCards default constructor
37
38
39
 // shuffle cards in deck
 void DeckOfCards::shuffle()
40
41
 int row; // represents suit value of card
42
43
 int column; // represents face value of card
44
45
 // for each of the 52 slots, choose another slot of the deck randomly
46
 // loop through rows of deck
47
 /* Write a for header to loop through the rows of deck */
48
49
 // loop through columns of deck for current row
50
 /* Write a for header to loop through the columns of deck */
51
52
 row = rand() % 4; // randomly select another row
 column = rand() % 13; // randomly select another column
53
```

Fig. L 8.4 | DeckOfCards.cpp. (Part 1 of 2.)

Lab Exercise 2 — Shuffling and Dealing

```
55
 // swap the number in slot (r,c) with the number in slot (row,column)
 /* Write code to swap the number in deck[ r ][ c ] with the number
57
 in deck[ row ][ column ] */
58
 }
59
60
 } // end for
61
 } // end function shuffle
62
63
 // deal cards in deck
64
 void DeckOfCards::deal()
65
66
 // initialize suit array
67
 static const char *suit[ 4 ] =
 { "Hearts", "Diamonds", "Clubs", "Spades" };
68
69
70
 // initialize face array
71
 static const char *face[ 13 ] =
 { "Ace", "Deuce", "Three", "Four", "Five", "Six", "Seven",
 "Eight", "Nine", "Ten", "Jack", "Queen", "King" };
72
73
74
75
 // for each of the 52 cards
76
 for ( int card = 1; card <= 52; card++ )</pre>
77
78
 // loop through rows of deck
79
 for ( int row = 0; row <= 3; row++ )</pre>
80
 // loop through columns of deck for current row
81
 for ( int column = 0; column <= 12; column++ )</pre>
82
83
 // if slot contains current card, display card
84
85
 if ( deck[ row ][ column ] == card )
86
87
 cout << setw( 5 ) << right << face[ column ]</pre>
 << " of " << setw( 8 ) << left << suit[ row ] << ( card % 2 == 0 ? '\n' : '\t' );
88
90
 } // end if
91
 } // end innermost for
 } // end inner for
92
93
 } // end outer for
 } // end function deal
```

Fig. L 8.4 | DeckOfCards.cpp. (Part 2 of 2.)

Problem-Solving Tips

- Use counter variables row and column to calculate the numbers to fill the slots in two-dimensional array deck.
- 2. To swap the numbers associated with two cards, first store one number in a temporary storage variable, then replace the first number with the second number and finally place the temporary value into the second number.

Lab Exercise 2 — Shuffling and Dealing

Follow-Up Question and Activity

1. Note that, although the approach in this problem improves the shuffling algorithm, the dealing algorithm still requires searching the deck array for card 1, then card 2, then card 3 and so on. Worse yet, even after the dealing algorithm locates and deals the card, the algorithm continues searching through the remainder of the deck. Modify the program so that once a card is dealt, no further attempts are made to match that card number, and the program immediately proceeds with dealing the next card.

Debugging

Name:	 Date:
Section:	

The program (Fig. L 8.5) in this section does not run properly. Fix all the compilation errors so that the program will compile successfully. Once the program compiles, compare the output with the sample output, and eliminate any logic errors that may exist. The sample output demonstrates what the program's output should be once the program's code has been corrected.

Sample Output

```
The value stored in variable name is:
The value stored in variable age is: 0

The value stored in variable name is:
The value stored in variable age is: 0

Enter a name: John
Enter an age: 44

Enter a name: John
Enter an age: 43

The value stored in variable name is: John
The value stored in variable age is: 44

The value stored in variable name is: John
The value stored in variable age is: 43

John has grown one year older

Both people have the same name and age
```

Broken Code

```
// Debugging Problem: age.cpp

#include <iostream>

using std::cout;
using std::cin;
using std::endl;

#include <cstring>

void initialize( char [], int * );
void input( const char [], int & );
void print( const char *, const int );
void growOlder( const char [], int * );
```

Fig. L 8.5 | debugging05.cpp. (Part 1 of 3.)

Debugging

```
15
 bool comparePeople( const char *, const int *,
16
 const char *, const int * );
17
18
 int main()
19
20
 char name1[ 25 ];
21
 char name2[ 25 ];
22
 int age1;
23
 int age2;
24
 initialize( name1, &age1 );
25
26
 initialize( name2, &age2 );
27
28
 print( name1, *age1 );
 print( name2, *age2 );
29
30
31
 input( name1, age1 );
32
 input( name2, age2 );
33
34
 print( &name1, &age1Ptr );
35
 print( &name2, &age1Ptr );
36
37
 growOlder( name2, age2 );
38
39
 if ( comparePeople( name1, &age1, name2, &age2 ) )
 cout << "Both people have the same name and age"</pre>
41
 << endl;
42
43
 return 0;
44
45
 } // end main
46
47
 // function input definition
48
 void input( const char name[], int &age )
49
 cout << "Enter a name: ";</pre>
50
51
 cin >> name;
52
 cout << "Enter an age: ";</pre>
53
54
 cin >> age;
55
 cout << endl;</pre>
56
57 } // end function input
58
59
 // function initialize definition
60
 void initialize( char name[], int *age )
61
 name = "";
62
63
 age = 0;
65
 } // end function initialize
```

Fig. L 8.5 | debugging05.cpp. (Part 2 of 3.)

Debugging

```
67 // function print definition
 void print( const char name[], const int age )
 cout << "The value stored in variable name is: "</pre>
70
71
 << name << end1
 << "The value stored in variable age is: "
72
73
 << age << endl << endl;
74
75 } // end function print
76
 // function growOlder definition
77
 void growOlder( const char name[], int *age )
79
 cout << name << " has grown one year older\n\n";</pre>
80
81
 *age++;
82
83
 } // end function growOlder
 // function comparePeople definition
85
86
 bool comparePeople( const char *name1, const int *age1,
 const char *name2, const int *age2 )
87
88
89
 return ( age1 == age2 && strcmp( name1, name2 ) );
90
 } // end function comparePeople
```

Fig. L 8.5 | debugging05.cpp. (Part 3 of 3.)

	Coding Exercises
Na	me: Date:
Sec	ction:
out	ese coding exercises reinforce the lessons learned in the lab and provide additional programming experience side the classroom and laboratory environment. They serve as a review after you have completed the <i>Prelab ivities</i> and <i>Lab Exercises</i> successfully.
For	each of the following problems, write a program or a program segment that performs the specified action.
1.	Write three lines of code that declare three pointers to integers. Initialize one to NULL, another to 0 and the third to point to the address of int variable x.
2.	Using the pointer you declared in <i>Coding Exercise 1</i> , that points to x, modify x by assigning to it the value of 4.
3.	Write a function prototype for the function fn that takes two pointers to integers as arguments and returns nothing.
4.	Call function fn that you declared in <i>Coding Exercise 3</i> , and pass to it two of the pointers from <i>Coding Exercise 1</i> as arguments.
5.	Apply the sizeof operator to all pointers from <i>Coding Exercise 1</i> .

Name:

Coding Exercises

- 6. Initialize a character string to a phrase of your choice. Traverse the contents of the string, using pointer-offset notation, and display the characters by '+'characters.
- 7. Traverse the contents of the string from *Coding Exercise 6*, this time using pointer subscript notation. In this exercise, each character output should be separated from adjacent characters by a '-' character.

8. Compare the first and third characters in the string from *Coding Exercises 6–7*. If they are equal, print "equal." Use pointer-offset notation.

9. Write a program that inputs two strings—s1 and s2—from the user. Use strcpy to copy the contents of s2 into s1. Assume that user input is limited to 50 characters.

10. Use strncat to append the first five characters of "today is a nice day" to "how old are you ".

70.7	r	
IN	ame:	

Programming Challenges

Name:	Date:
Section:	

The *Programming Challenges* are more involved than the *Coding Exercises* and may require a significant amount of time to complete. Write a C++ program for each of the problems in this section. The answers to these problems are available at www.deitel.com and www.prenhall.com/deitel. Pseudocode, hints and/or sample outputs are provided to aid you in your programming.

- 1. Modify the program in Figs. 8.25–8.27 of *C++ How to Program: Fifth Edition* so that the card-dealing function deals a five-card poker hand. Then write functions to accomplish each of the following tasks:
 - a) Determine if the hand contains a pair.
 - b) Determine if the hand contains two pairs.
 - c) Determine if the hand contains three of a kind (e.g., three jacks).
 - d) Determine if the hand contains four of a kind (e.g., four aces).
 - e) Determine if the hand contains a flush (i.e., all five cards of the same suit).
 - f) Determine if the hand contains a straight (i.e., five cards of consecutive face values).

Hints:

- Allow class Deck0fCards to store a 5 card hand in a 5-by-2 array (five ranks and five suits). Implement the functions as member functions of class Deck0fCards.
- To determine if two (or more) cards are of the same rank, create an array of 13 elements—one for each rank—and initialize its elements to 0. Iterate through the hand, incrementing the appropriate rank within your array. Finally, loop through the resulting array, checking for elements greater than or equal to 2 (or 3 or 4).
- Similarly, check for a flush by creating a four-element array, where each element represents a different suit.
- Check for a straight by using the insertion sort.
- Sample output:

The hand is:
Deuce of Spades King of Clubs
Nine of Diamonds Jack of Spades
Jack of Hearts

The hand contains a pair of Jacks.

Name:

Programming Challenges

2. Write a program that inputs a line of text, tokenizes the line with function strtok and outputs the tokens in reverse order.

Hints:

- Allow the maximum amount of text input to be 100 characters long.
- Use strtok to tokenize the text, inserting all tokens into an array.
- Print the contents of this array, from the last element to the first.
- Sample output:

Enter a line of text: twinkle twinkle little star

The tokens in reverse order are: star little twinkle twinkle

3. Many computerized check-writing systems do not print the amount of the check in words. Perhaps the main reason for this omission is the fact that most high-level computer languages used in commercial applications do not contain adequate string manipulation features. Another reason is that the logic for writing word equivalents of check amounts is somewhat involved. Write a program that inputs a numeric check amount and writes the word equivalent of the amount. For example, the amount 112.43 should be written as

ONE HUNDRED TWELVE and 43/100

Hints:

- Handle only amounts from 0 to 100.
- Create arrays of characters to pointers containing the words for all the digits and the tens places (forty, fifty, sixty, etc.) do not forget about the teens!
- Use the % operator to isolate certain digits.
- The implementation for amounts larger than 100 is similar.
- Sample output:

Enter check amount: 22.88
The protected amount is \$****22.88

Name:

Programming Challenges

4. [*Note*: This problem is intended for those students who have studied recursion in Sections 6.19–6.21 of *C++ How to Program: Fifth Edition*.] The following grid of hashes (#) and dots (.) is a double-subscripted array representation of a maze:

In the preceding double-subscripted array, the hashes represent the walls of the maze, and the dots represent squares in the possible paths through the maze. Moves can be made only to a location in the array that contains a dot.

There is a simple algorithm for walking through a maze which guarantees that you will find the exit (assuming that there is an exit). If there is no exit, you will arrive at the starting location again. Place your right hand on the wall to your right, and begin walking forward. Never remove your hand from the wall. If the maze turns to the right, you follow the wall to the right. As long as you do not remove your hand from the wall, you will arrive at the exit of the maze eventually. There may be a shorter path than the one you have taken, but you are guaranteed to get out of the maze if you follow the algorithm.

Write recursive function mazeTraverse to walk through the maze. The function should receive as arguments a 12-by-12 character array representing the maze, and the starting location of the maze. As mazeTraverse attempts to locate the exit of the maze, it should place the character X in each square in the path. The function should display the maze after each move so the user can watch as the maze is solved.

Hints:

- The mazeTraverse function should be passed the array representing the maze, two starting coordinates (x and y) and the "right" wall.
- Write functions to determine if the coordinates are on the edge of the maze (only the starting and ending points are in this position) and if a move is legal. Also include a function to display the maze.

Name:

Programming Challenges

• Sample output: