

Contents at a Glance

- Introduction 1
- 1 Getting Started with C++ 9
- 2 Setting Out to C++ 27
- 3 Dealing with Data 65
- 4 Compound Types 115
- 5 Loops and Relational Expressions 195
- 6 Branching Statements and Logical Operators 253
- 7 Functions: C++'s Programming Modules 305
- 8 Adventures in Functions 379
- 9 Memory Models and Namespaces 447
- 10 Objects and Classes 505
- 11 Working with Classes 563
- 12 Classes and Dynamic Memory Allocation 627
- 13 Class Inheritance 707
- 14 Reusing Code in C++ 785
- 15 Friends, Exceptions, and More 877
- 16 The `string` Class and the Standard Template Library 951
- 17 Input, Output, and Files 1061
- 18 Visiting with the New C++ Standard 1153

Appendixes

- A Number Bases 1215
 - B C++ Reserved Words 1221
 - C The ASCII Character Set 1225
 - D Operator Precedence 1231
 - E Other Operators 1235
 - F The `string` Template Class 1249
 - G The Standard Template Library Methods and Functions 1271
 - H Selected Readings and Internet Resources 1323
 - I Converting to ISO Standard C++ 1327
 - J Answers to Chapter Reviews 1335
- Index 1367

Table of Contents

Introduction 1

1 Getting Started with C++ 9

- Learning C++: What Lies Before You 10
- The Origins of C++: A Little History 10
- Portability and Standards 15
- The Mechanics of Creating a Program 18
- Summary 25

2 Setting Out to C++ 27

- C++ Initiation 27
- C++ Statements 41
- More C++ Statements 45
- Functions 48
- Summary 61
- Chapter Review 62
- Programming Exercises 62

3 Dealing with Data 65

- Simple Variables 66
- The `const` Qualifier 90
- Floating-Point Numbers 92
- C++ Arithmetic Operators 97
- Summary 109
- Chapter Review 110
- Programming Exercises 111

4 Compound Types 115

- Introducing Arrays 116
- Strings 120
- Introducing the `string` Class 131
- Introducing Structures 140
- Unions 149
- Enumerations 150
- Pointers and the Free Store 153
- Pointers, Arrays, and Pointer Arithmetic 167
- Combinations of Types 184
- Array Alternatives 186
- Summary 190
- Chapter Review 191
- Programming Exercises 192

- 5 Loops and Relational Expressions 195**
Introducing `for` Loops 196
The `while` Loop 224
The `do while` Loop 231
The Range-Based `for` Loop (C++11) 233
Loops and Text Input 234
Nested Loops and Two-Dimensional Arrays 244
Summary 249
Chapter Review 250
Programming Exercises 251
- 6 Branching Statements and Logical Operators 253**
The `if` Statement 254
Logical Expressions 260
The `cctype` Library of Character Functions 270
The `?:` Operator 273
The `switch` Statement 274
The `break` and `continue` Statements 280
Number-Reading Loops 283
Simple File Input/Output 287
Summary 298
Chapter Review 298
Programming Exercises 301
- 7 Functions: C++'s Programming Modules 305**
Function Review 306
Function Arguments and Passing by Value 313
Functions and Arrays 320
Functions and Two-Dimensional Arrays 337
Functions and C-Style Strings 339
Functions and Structures 343
Functions and `string` Class Objects 353
Functions and `array` Objects 355
Recursion 357
Pointers to Functions 361
Summary 371
Chapter Review 372
Programming Exercises 374
- 8 Adventures in Functions 379**
C++ Inline Functions 379
Reference Variables 383
Default Arguments 409
Function Overloading 412
Function Templates 419

- Summary 442
- Chapter Review 443
- Programming Exercises 444

- 9 Memory Models and Namespaces 447**
 - Separate Compilation 447
 - Storage Duration, Scope, and Linkage 453
 - Namespaces 482
 - Summary 497
 - Chapter Review 498
 - Programming Exercises 501

- 10 Objects and Classes 505**
 - Procedural and Object-Oriented Programming 506
 - Abstraction and Classes 507
 - Class Constructors and Destructors 524
 - Knowing Your Objects: The `this` Pointer 539
 - An Array of Objects 546
 - Class Scope 549
 - Abstract Data Types 552
 - Summary 557
 - Chapter Review 558
 - Programming Exercises 559

- 11 Working with Classes 563**
 - Operator Overloading 564
 - Time on Our Hands: Developing an Operator Overloading Example 565
 - Introducing Friends 578
 - Overloaded Operators: Member Versus Nonmember Functions 587
 - More Overloading: A Vector Class 588
 - Automatic Conversions and Type Casts for Classes 600
 - Summary 621
 - Chapter Review 623
 - Programming Exercises 623

- 12 Classes and Dynamic Memory Allocation 627**
 - Dynamic Memory and Classes 628
 - The New, Improved `String` Class 647
 - Things to Remember When Using `new` in Constructors 659
 - Observations About Returning Objects 662
 - Using Pointers to Objects 665
 - Reviewing Techniques 676
 - A Queue Simulation 678

Summary	699
Chapter Review	700
Programming Exercises	702

13 Class Inheritance 707

Beginning with a Simple Base Class	708
Inheritance: An <i>Is-a</i> Relationship	720
Polymorphic Public Inheritance	722
Static and Dynamic Binding	737
Access Control: <code>protected</code>	745
Abstract Base Classes	746
Inheritance and Dynamic Memory Allocation	757
Class Design Review	766
Summary	778
Chapter Review	779
Programming Exercises	780

14 Reusing Code in C++ 785

Classes with Object Members	786
Private Inheritance	797
Multiple Inheritance	808
Class Templates	830
Summary	866
Chapter Review	869
Programming Exercises	871

15 Friends, Exceptions, and More 877

Friends	877
Nested Classes	889
Exceptions	896
Runtime Type Identification	933
Type Cast Operators	943
Summary	947
Chapter Review	947
Programming Exercises	949

16 The `string` Class and the Standard

Template Library 951

The <code>string</code> Class	952
Smart Pointer Template Classes	968
The Standard Template Library	978
Generic Programming	992
Function Objects (a.k.a. Functors)	1026
Algorithms	1035
Other Libraries	1045

Summary	1054
Chapter Review	1056
Programming Exercises	1057
17 Input, Output, and Files	1061
An Overview of C++ Input and Output	1062
Output with <code>cout</code>	1069
Input with <code>cin</code>	1093
File Input and Output	1114
Incore Formatting	1142
Summary	1145
Chapter Review	1146
Programming Exercises	1148
18 Visiting with the New C++ Standard	1153
C++11 Features Revisited	1153
Move Semantics and the Rvalue Reference	1164
New Class Features	1178
Lambda Functions	1184
Wrappers	1191
Variadic Templates	1197
More C++11 Features	1202
Language Change	1205
What Now?	1207
Summary	1208
Chapter Review	1209
Programming Exercises	1212
Appendixes	
A Number Bases	1215
B C++ Reserved Words	1221
C The ASCII Character Set	1225
D Operator Precedence	1231
E Other Operators	1235
F The <code>string</code> Template Class	1249
G The Standard Template Library Methods and Functions	1271
H Selected Readings and Internet Resources	1323
I Converting to ISO Standard C++	1327
J Answers to Chapter Reviews	1335
Index	1367