

Contents

Chapters 23–26 and Appendices F–J are PDF documents posted online at the book's Companion Website, which is accessible from

<http://www.pearsonglobaleditions.com/deitel>

See the inside front cover for more information.

Preface	23
Before You Begin	39
I Introduction to Computers and C++	41
1.1 Introduction	42
1.2 Computers and the Internet in Industry and Research	43
1.3 Hardware and Software	45
1.3.1 Moore's Law	45
1.3.2 Computer Organization	46
1.4 Data Hierarchy	47
1.5 Machine Languages, Assembly Languages and High-Level Languages	50
1.6 C and C++	51
1.7 Programming Languages	52
1.8 Introduction to Object Technology	54
1.9 Typical C++ Development Environment	57
1.10 Test-Driving a C++ Application	60
1.10.1 Compiling and Running an Application in Visual Studio 2015 for Windows	60
1.10.2 Compiling and Running Using GNU C++ on Linux	65
1.10.3 Compiling and Running with Xcode on Mac OS X	67
1.11 Operating Systems	72
1.11.1 Windows—A Proprietary Operating System	72
1.11.2 Linux—An Open-Source Operating System	72
1.11.3 Apple's OS X; Apple's iOS for iPhone®, iPad® and iPod Touch® Devices	73
1.11.4 Google's Android	73
1.12 The Internet and the World Wide Web	74
1.13 Some Key Software Development Terminology	76
1.14 C++11 and C++14: The Latest C++ Versions	78

1.15	Boost C++ Libraries	79
1.16	Keeping Up to Date with Information Technologies	79

2 Introduction to C++ Programming, Input/Output and Operators **84**

2.1	Introduction	85
2.2	First Program in C++: Printing a Line of Text	85
2.3	Modifying Our First C++ Program	89
2.4	Another C++ Program: Adding Integers	90
2.5	Memory Concepts	94
2.6	Arithmetic	95
2.7	Decision Making: Equality and Relational Operators	99
2.8	Wrap-Up	103

3 Introduction to Classes, Objects, Member Functions and Strings **113**

3.1	Introduction	114
3.2	Test-Driving an Account Object	115
3.2.1	Instantiating an Object	115
3.2.2	Headers and Source-Code Files	116
3.2.3	Calling Class Account's getName Member Function	116
3.2.4	Inputting a string with getline	117
3.2.5	Calling Class Account's setName Member Function	117
3.3	Account Class with a Data Member and Set and Get Member Functions	118
3.3.1	Account Class Definition	118
3.3.2	Keyword class and the Class Body	119
3.3.3	Data Member name of Type string	119
3.3.4	setName Member Function	120
3.3.5	getName Member Function	122
3.3.6	Access Specifiers private and public	122
3.3.7	Account UML Class Diagram	123
3.4	Account Class: Initializing Objects with Constructors	124
3.4.1	Defining an Account Constructor for Custom Object Initialization	125
3.4.2	Initializing Account Objects When They're Created	126
3.4.3	Account UML Class Diagram with a Constructor	128
3.5	Software Engineering with Set and Get Member Functions	128
3.6	Account Class with a Balance; Data Validation	129
3.6.1	Data Member balance	129
3.6.2	Two-Parameter Constructor with Validation	131
3.6.3	deposit Member Function with Validation	131
3.6.4	getBalance Member Function	131
3.6.5	Manipulating Account Objects with Balances	132
3.6.6	Account UML Class Diagram with a Balance and Member Functions deposit and getBalance	134
3.7	Wrap-Up	134

4	Algorithm Development and Control Statements: Part I	143
4.1	Introduction	144
4.2	Algorithms	145
4.3	Pseudocode	145
4.4	Control Structures	146
4.4.1	Sequence Structure	146
4.4.2	Selection Statements	148
4.4.3	Iteration Statements	148
4.4.4	Summary of Control Statements	149
4.5	if Single-Selection Statement	149
4.6	if...else Double-Selection Statement	150
4.6.1	Nested if...else Statements	151
4.6.2	Dangling-else Problem	153
4.6.3	Blocks	153
4.6.4	Conditional Operator (?:)	154
4.7	Student Class: Nested if...else Statements	155
4.8	while Iteration Statement	157
4.9	Formulating Algorithms: Counter-Controlled Iteration	159
4.9.1	Pseudocode Algorithm with Counter-Controlled Iteration	159
4.9.2	Implementing Counter-Controlled Iteration	160
4.9.3	Notes on Integer Division and Truncation	162
4.9.4	Arithmetic Overflow	162
4.9.5	Input Validation	163
4.10	Formulating Algorithms: Sentinel-Controlled Iteration	163
4.10.1	Top-Down, Stepwise Refinement: The Top and First Refinement	164
4.10.2	Proceeding to the Second Refinement	164
4.10.3	Implementing Sentinel-Controlled Iteration	166
4.10.4	Converting Between Fundamental Types Explicitly and Implicitly	169
4.10.5	Formatting Floating-Point Numbers	170
4.10.6	Unsigned Integers and User Input	170
4.11	Formulating Algorithms: Nested Control Statements	171
4.11.1	Problem Statement	171
4.11.2	Top-Down, Stepwise Refinement: Pseudocode Representation of the Top	172
4.11.3	Top-Down, Stepwise Refinement: First Refinement	172
4.11.4	Top-Down, Stepwise Refinement: Second Refinement	172
4.11.5	Complete Second Refinement of the Pseudocode	173
4.11.6	Program That Implements the Pseudocode Algorithm	174
4.11.7	Preventing Narrowing Conversions with List Initialization	175
4.12	Compound Assignment Operators	176
4.13	Increment and Decrement Operators	177
4.14	Fundamental Types Are Not Portable	180
4.15	Wrap-Up	180

5 Control Statements: Part 2; Logical Operators 199

5.1	Introduction	200
5.2	Essentials of Counter-Controlled Iteration	200
5.3	for Iteration Statement	201
5.4	Examples Using the for Statement	205
5.5	Application: Summing Even Integers	206
5.6	Application: Compound-Interest Calculations	207
5.7	Case Study: Integer-Based Monetary Calculations with Class <code>DollarAmount</code>	211
5.7.1	Demonstrating Class <code>DollarAmount</code>	212
5.7.2	Class <code>DollarAmount</code>	215
5.8	<code>do...while</code> Iteration Statement	219
5.9	<code>switch</code> Multiple-Selection Statement	220
5.10	<code>break</code> and <code>continue</code> Statements	226
5.10.1	<code>break</code> Statement	226
5.10.2	<code>continue</code> Statement	227
5.11	Logical Operators	228
5.11.1	Logical AND (<code>&&</code>) Operator	228
5.11.2	Logical OR (<code> </code>) Operator	229
5.11.3	Short-Circuit Evaluation	230
5.11.4	Logical Negation (<code>!</code>) Operator	230
5.11.5	Logical Operators Example	231
5.12	Confusing the Equality (<code>==</code>) and Assignment (<code>=</code>) Operators	232
5.13	Structured-Programming Summary	234
5.14	Wrap-Up	239

6 Functions and an Introduction to Recursion 251

6.1	Introduction	252
6.2	Program Components in C++	253
6.3	Math Library Functions	254
6.4	Function Prototypes	255
6.5	Function-Prototype and Argument-Coercion Notes	258
6.5.1	Function Signatures and Function Prototypes	259
6.5.2	Argument Coercion	259
6.5.3	Argument-Promotion Rules and Implicit Conversions	259
6.6	C++ Standard Library Headers	260
6.7	Case Study: Random-Number Generation	262
6.7.1	Rolling a Six-Sided Die	263
6.7.2	Rolling a Six-Sided Die 60,000,000 Times	264
6.7.3	Randomizing the Random-Number Generator with <code>srand</code>	265
6.7.4	Seeding the Random-Number Generator with the Current Time	267
6.7.5	Scaling and Shifting Random Numbers	267
6.8	Case Study: Game of Chance; Introducing Scoped <code>enums</code>	268
6.9	C++11 Random Numbers	272
6.10	Scope Rules	273

6.11	Function-Call Stack and Activation Records	277
6.12	Inline Functions	281
6.13	References and Reference Parameters	282
6.14	Default Arguments	285
6.15	Unary Scope Resolution Operator	287
6.16	Function Overloading	288
6.17	Function Templates	291
6.18	Recursion	294
6.19	Example Using Recursion: Fibonacci Series	297
6.20	Recursion vs. Iteration	300
6.21	Wrap-Up	303

7 Class Templates array and vector; Catching Exceptions **323**

7.1	Introduction	324
7.2	arrays	324
7.3	Declaring arrays	326
7.4	Examples Using arrays	326
7.4.1	Declaring an array and Using a Loop to Initialize the array's Elements	327
7.4.2	Initializing an array in a Declaration with an Initializer List	328
7.4.3	Specifying an array's Size with a Constant Variable and Setting array Elements with Calculations	329
7.4.4	Summing the Elements of an array	330
7.4.5	Using a Bar Chart to Display array Data Graphically	331
7.4.6	Using the Elements of an array as Counters	332
7.4.7	Using arrays to Summarize Survey Results	333
7.4.8	Static Local arrays and Automatic Local arrays	336
7.5	Range-Based for Statement	338
7.6	Case Study: Class GradeBook Using an array to Store Grades	340
7.7	Sorting and Searching arrays	346
7.7.1	Sorting	346
7.7.2	Searching	346
7.7.3	Demonstrating Functions sort and binary_search	346
7.8	Multidimensional arrays	347
7.9	Case Study: Class GradeBook Using a Two-Dimensional array	351
7.10	Introduction to C++ Standard Library Class Template vector	357
7.11	Wrap-Up	363

8 Pointers **379**

8.1	Introduction	380
8.2	Pointer Variable Declarations and Initialization	381
8.2.1	Declaring Pointers	381
8.2.2	Initializing Pointers	382
8.2.3	Null Pointers Prior to C++11	382

8.3	Pointer Operators	382
8.3.1	Address (&) Operator	382
8.3.2	Indirection (*) Operator	383
8.3.3	Using the Address (&) and Indirection (*) Operators	384
8.4	Pass-by-Reference with Pointers	385
8.5	Built-In Arrays	389
8.5.1	Declaring and Accessing a Built-In Array	389
8.5.2	Initializing Built-In Arrays	390
8.5.3	Passing Built-In Arrays to Functions	390
8.5.4	Declaring Built-In Array Parameters	391
8.5.5	C++11: Standard Library Functions <code>begin</code> and <code>end</code>	391
8.5.6	Built-In Array Limitations	391
8.5.7	Built-In Arrays Sometimes Are Required	392
8.6	Using <code>const</code> with Pointers	392
8.6.1	Nonconstant Pointer to Nonconstant Data	393
8.6.2	Nonconstant Pointer to Constant Data	393
8.6.3	Constant Pointer to Nonconstant Data	394
8.6.4	Constant Pointer to Constant Data	395
8.7	<code>sizeof</code> Operator	396
8.8	Pointer Expressions and Pointer Arithmetic	398
8.8.1	Adding Integers to and Subtracting Integers from Pointers	399
8.8.2	Subtracting Pointers	400
8.8.3	Pointer Assignment	401
8.8.4	Cannot Dereference a <code>void*</code>	401
8.8.5	Comparing Pointers	401
8.9	Relationship Between Pointers and Built-In Arrays	401
8.9.1	Pointer/Offset Notation	402
8.9.2	Pointer/Offset Notation with the Built-In Array's Name as the Pointer	402
8.9.3	Pointer/Subscript Notation	402
8.9.4	Demonstrating the Relationship Between Pointers and Built-In Arrays	403
8.10	Pointer-Based Strings (Optional)	404
8.11	Note About Smart Pointers	407
8.12	Wrap-Up	407

9 Classes: A Deeper Look 425

9.1	Introduction	426
9.2	Time Class Case Study: Separating Interface from Implementation	427
9.2.1	Interface of a Class	428
9.2.2	Separating the Interface from the Implementation	428
9.2.3	Time Class Definition	428
9.2.4	Time Class Member Functions	430
9.2.5	Scope Resolution Operator (<code>::</code>)	431
9.2.6	Including the Class Header in the Source-Code File	431

9.2.7	Time Class Member Function setTime and Throwing Exceptions	432
9.2.8	Time Class Member Function toUniversalString and String Stream Processing	432
9.2.9	Time Class Member Function toStandardString	433
9.2.10	Implicitly Inlining Member Functions	433
9.2.11	Member Functions vs. Global Functions	433
9.2.12	Using Class Time	434
9.2.13	Object Size	436
9.3	Compilation and Linking Process	436
9.4	Class Scope and Accessing Class Members	438
9.5	Access Functions and Utility Functions	439
9.6	Time Class Case Study: Constructors with Default Arguments	439
9.6.1	Constructors with Default Arguments	439
9.6.2	Overloaded Constructors and C++11 Delegating Constructors	444
9.7	Destructors	445
9.8	When Constructors and Destructors Are Called	445
9.8.1	Constructors and Destructors for Objects in Global Scope	446
9.8.2	Constructors and Destructors for Non-static Local Objects	446
9.8.3	Constructors and Destructors for static Local Objects	446
9.8.4	Demonstrating When Constructors and Destructors Are Called	446
9.9	Time Class Case Study: A Subtle Trap—Returning a Reference or a Pointer to a private Data Member	449
9.10	Default Memberwise Assignment	451
9.11	const Objects and const Member Functions	453
9.12	Composition: Objects as Members of Classes	455
9.13	friend Functions and friend Classes	461
9.14	Using the this Pointer	463
9.14.1	Implicitly and Explicitly Using the this Pointer to Access an Object's Data Members	464
9.14.2	Using the this Pointer to Enable Cascaded Function Calls	465
9.15	static Class Members	469
9.15.1	Motivating Classwide Data	469
9.15.2	Scope and Initialization of static Data Members	469
9.15.3	Accessing static Data Members	470
9.15.4	Demonstrating static Data Members	470
9.16	Wrap-Up	473

10 Operator Overloading; Class string 487

10.1	Introduction	488
10.2	Using the Overloaded Operators of Standard Library Class string	489
10.3	Fundamentals of Operator Overloading	493
10.3.1	Operator Overloading Is Not Automatic	493
10.3.2	Operators That You Do Not Have to Overload	493
10.3.3	Operators That Cannot Be Overloaded	494
10.3.4	Rules and Restrictions on Operator Overloading	494

10.4	Overloading Binary Operators	495
10.5	Overloading the Binary Stream Insertion and Stream Extraction Operators	495
10.6	Overloading Unary Operators	499
10.7	Overloading the Increment and Decrement Operators	500
10.8	Case Study: A Date Class	501
10.9	Dynamic Memory Management	506
10.10	Case Study: Array Class	508
	10.10.1 Using the Array Class	509
	10.10.2 Array Class Definition	513
10.11	Operators as Member vs. Non-Member Functions	520
10.12	Converting Between Types	521
10.13	<code>explicit</code> Constructors and Conversion Operators	522
10.14	Overloading the Function Call Operator <code>()</code>	525
10.15	Wrap-Up	525

11 Object-Oriented Programming: Inheritance 537

11.1	Introduction	538
11.2	Base Classes and Derived Classes	539
	11.2.1 <code>CommunityMember</code> Class Hierarchy	539
	11.2.2 <code>Shape</code> Class Hierarchy	540
11.3	Relationship between Base and Derived Classes	541
	11.3.1 Creating and Using a <code>CommissionEmployee</code> Class	541
	11.3.2 Creating a <code>BasePlusCommissionEmployee</code> Class Without Using Inheritance	546
	11.3.3 Creating a <code>CommissionEmployee–BasePlusCommissionEmployee</code> Inheritance Hierarchy	551
	11.3.4 <code>CommissionEmployee–BasePlusCommissionEmployee</code> Inheritance Hierarchy Using <code>protected</code> Data	555
	11.3.5 <code>CommissionEmployee–BasePlusCommissionEmployee</code> Inheritance Hierarchy Using <code>private</code> Data	559
11.4	Constructors and Destructors in Derived Classes	563
11.5	<code>public</code> , <code>protected</code> and <code>private</code> Inheritance	565
11.6	Wrap-Up	566

12 Object-Oriented Programming: Polymorphism 571

12.1	Introduction	572
12.2	Introduction to Polymorphism: Polymorphic Video Game	573
12.3	Relationships Among Objects in an Inheritance Hierarchy	574
	12.3.1 Invoking Base-Class Functions from Derived-Class Objects	574
	12.3.2 Aiming Derived-Class Pointers at Base-Class Objects	577
	12.3.3 Derived-Class Member-Function Calls via Base-Class Pointers	578
12.4	Virtual Functions and Virtual Destructors	580
	12.4.1 Why <code>virtual</code> Functions Are Useful	580
	12.4.2 Declaring <code>virtual</code> Functions	580

12.4.3	Invoking a virtual Function Through a Base-Class Pointer or Reference	581
12.4.4	Invoking a virtual Function Through an Object's Name	581
12.4.5	virtual Functions in the CommissionEmployee Hierarchy	581
12.4.6	virtual Destructors	586
12.4.7	C++11: final Member Functions and Classes	586
12.5	Type Fields and switch Statements	587
12.6	Abstract Classes and Pure virtual Functions	587
12.6.1	Pure virtual Functions	588
12.6.2	Device Drivers: Polymorphism in Operating Systems	589
12.7	Case Study: Payroll System Using Polymorphism	589
12.7.1	Creating Abstract Base Class Employee	590
12.7.2	Creating Concrete Derived Class SalariedEmployee	593
12.7.3	Creating Concrete Derived Class CommissionEmployee	596
12.7.4	Creating Indirect Concrete Derived Class BasePlusCommissionEmployee	598
12.7.5	Demonstrating Polymorphic Processing	600
12.8	(Optional) Polymorphism, Virtual Functions and Dynamic Binding "Under the Hood"	603
12.9	Case Study: Payroll System Using Polymorphism and Runtime Type Information with Downcasting, dynamic_cast, typeid and type_info	607
12.10	Wrap-Up	610

13 Stream Input/Output: A Deeper Look **617**

13.1	Introduction	618
13.2	Streams	619
13.2.1	Classic Streams vs. Standard Streams	619
13.2.2	iostream Library Headers	620
13.2.3	Stream Input/Output Classes and Objects	620
13.3	Stream Output	621
13.3.1	Output of char* Variables	621
13.3.2	Character Output Using Member Function put	622
13.4	Stream Input	622
13.4.1	get and getline Member Functions	623
13.4.2	istream Member Functions peek, putback and ignore	626
13.4.3	Type-Safe I/O	626
13.5	Unformatted I/O Using read, write and gcount	626
13.6	Stream Manipulators: A Deeper Look	627
13.6.1	Integral Stream Base: dec, oct, hex and setbase	628
13.6.2	Floating-Point Precision (precision, setprecision)	628
13.6.3	Field Width (width, setw)	630
13.6.4	User-Defined Output Stream Manipulators	631
13.7	Stream Format States and Stream Manipulators	632
13.7.1	Trailing Zeros and Decimal Points (showpoint)	633
13.7.2	Justification (left, right and internal)	634

13.7.3	Padding (<code>fill</code> , <code>setfill</code>)	635
13.7.4	Integral Stream Base (<code>dec</code> , <code>oct</code> , <code>hex</code> , <code>showbase</code>)	637
13.7.5	Floating-Point Numbers; Scientific and Fixed Notation (<code>scientific</code> , <code>fixed</code>)	637
13.7.6	Uppercase/Lowercase Control (<code>uppercase</code>)	638
13.7.7	Specifying Boolean Format (<code>boolalpha</code>)	639
13.7.8	Setting and Resetting the Format State via Member Function flags	640
13.8	Stream Error States	641
13.9	Tying an Output Stream to an Input Stream	644
13.10	Wrap-Up	645

14 File Processing **655**

14.1	Introduction	656
14.2	Files and Streams	656
14.3	Creating a Sequential File	657
14.3.1	Opening a File	658
14.3.2	Opening a File via the <code>open</code> Member Function	659
14.3.3	Testing Whether a File Was Opened Successfully	659
14.3.4	Overloaded <code>bool</code> Operator	660
14.3.5	Processing Data	660
14.3.6	Closing a File	660
14.3.7	Sample Execution	661
14.4	Reading Data from a Sequential File	661
14.4.1	Opening a File for Input	662
14.4.2	Reading from the File	662
14.4.3	File-Position Pointers	662
14.4.4	Case Study: Credit Inquiry Program	663
14.5	C++14: Reading and Writing Quoted Text	666
14.6	Updating Sequential Files	667
14.7	Random-Access Files	668
14.8	Creating a Random-Access File	669
14.8.1	Writing Bytes with <code>ostream</code> Member Function <code>write</code>	669
14.8.2	Converting Between Pointer Types with the <code>reinterpret_cast</code> Operator	669
14.8.3	Credit-Processing Program	670
14.8.4	Opening a File for Output in Binary Mode	673
14.9	Writing Data Randomly to a Random-Access File	673
14.9.1	Opening a File for Input and Output in Binary Mode	675
14.9.2	Positioning the File-Position Pointer	675
14.10	Reading from a Random-Access File Sequentially	675
14.11	Case Study: A Transaction-Processing Program	677
14.12	Object Serialization	683
14.13	Wrap-Up	684

15 Standard Library Containers and Iterators 695

15.1	Introduction	696
15.2	Introduction to Containers	698
15.3	Introduction to Iterators	702
15.4	Introduction to Algorithms	707
15.5	Sequence Containers	707
15.5.1	vector Sequence Container	708
15.5.2	list Sequence Container	715
15.5.3	deque Sequence Container	720
15.6	Associative Containers	721
15.6.1	multiset Associative Container	722
15.6.2	set Associative Container	725
15.6.3	multimap Associative Container	727
15.6.4	map Associative Container	729
15.7	Container Adapters	730
15.7.1	stack Adapter	731
15.7.2	queue Adapter	733
15.7.3	priority_queue Adapter	734
15.8	Class bitset	735
15.9	Wrap-Up	737

16 Standard Library Algorithms 747

16.1	Introduction	748
16.2	Minimum Iterator Requirements	748
16.3	Lambda Expressions	750
16.3.1	Algorithm for_each	751
16.3.2	Lambda with an Empty Introducer	751
16.3.3	Lambda with a Nonempty Introducer—Capturing Local Variables	752
16.3.4	Lambda Return Types	752
16.4	Algorithms	752
16.4.1	fill, fill_n, generate and generate_n	752
16.4.2	equal, mismatch and lexicographical_compare	755
16.4.3	remove, remove_if, remove_copy and remove_copy_if	758
16.4.4	replace, replace_if, replace_copy and replace_copy_if	761
16.4.5	Mathematical Algorithms	763
16.4.6	Basic Searching and Sorting Algorithms	766
16.4.7	swap, iter_swap and swap_ranges	771
16.4.8	copy_backward, merge, unique and reverse	772
16.4.9	inplace_merge, unique_copy and reverse_copy	775
16.4.10	Set Operations	777
16.4.11	lower_bound, upper_bound and equal_range	780
16.4.12	min, max, minmax and minmax_element	782
16.5	Function Objects	784
16.6	Standard Library Algorithm Summary	787
16.7	Wrap-Up	789

17 Exception Handling: A Deeper Look **797**

17.1	Introduction	798
17.2	Exception-Handling Flow of Control; Defining an Exception Class	799
17.2.1	Defining an Exception Class to Represent the Type of Problem That Might Occur	799
17.2.2	Demonstrating Exception Handling	800
17.2.3	Enclosing Code in a try Block	801
17.2.4	Defining a catch Handler to Process a <code>DivideByZeroException</code>	802
17.2.5	Termination Model of Exception Handling	802
17.2.6	Flow of Program Control When the User Enters a Nonzero Denominator	803
17.2.7	Flow of Program Control When the User Enters a Denominator of Zero	803
17.3	Rethrowing an Exception	804
17.4	Stack Unwinding	806
17.5	When to Use Exception Handling	807
17.6	<code>noexcept</code> : Declaring Functions That Do Not Throw Exceptions	808
17.7	Constructors, Destructors and Exception Handling	808
17.7.1	Destructors Called Due to Exceptions	808
17.7.2	Initializing Local Objects to Acquire Resources	809
17.8	Processing new Failures	809
17.8.1	new Throwing <code>bad_alloc</code> on Failure	809
17.8.2	new Returning <code>nullptr</code> on Failure	810
17.8.3	Handling new Failures Using Function <code>set_new_handler</code>	811
17.9	Class <code>unique_ptr</code> and Dynamic Memory Allocation	812
17.9.1	<code>unique_ptr</code> Ownership	814
17.9.2	<code>unique_ptr</code> to a Built-In Array	815
17.10	Standard Library Exception Hierarchy	815
17.11	Wrap-Up	817

18 Introduction to Custom Templates **823**

18.1	Introduction	824
18.2	Class Templates	825
18.2.1	Creating Class Template <code>Stack<T></code>	826
18.2.2	Class Template <code>Stack<T></code> 's Data Representation	827
18.2.3	Class Template <code>Stack<T></code> 's Member Functions	827
18.2.4	Declaring a Class Template's Member Functions Outside the Class Template Definition	828
18.2.5	Testing Class Template <code>Stack<T></code>	828
18.3	Function Template to Manipulate a Class-Template Specialization Object	830
18.4	Nontype Parameters	832
18.5	Default Arguments for Template Type Parameters	832
18.6	Overloading Function Templates	833
18.7	Wrap-Up	833

19	Custom Templated Data Structures	837
19.1	Introduction	838
19.1.1	Always Prefer the Standard Library's Containers, Iterators and Algorithms, if Possible	839
19.1.2	Special Section: Building Your Own Compiler	839
19.2	Self-Referential Classes	839
19.3	Linked Lists	840
19.3.1	Testing Our Linked List Implementation	842
19.3.2	Class Template <code>ListNode</code>	845
19.3.3	Class Template <code>List</code>	846
19.3.4	Member Function <code>insertAtFront</code>	849
19.3.5	Member Function <code>insertAtBack</code>	850
19.3.6	Member Function <code>removeFromFront</code>	850
19.3.7	Member Function <code>removeFromBack</code>	851
19.3.8	Member Function <code>print</code>	852
19.3.9	Circular Linked Lists and Double Linked Lists	853
19.4	Stacks	854
19.4.1	Taking Advantage of the Relationship Between Stack and <code>List</code>	855
19.4.2	Implementing a Class Template Stack Class Based By Inheriting from <code>List</code>	855
19.4.3	Dependent Names in Class Templates	856
19.4.4	Testing the Stack Class Template	857
19.4.5	Implementing a Class Template Stack Class With Composition of a <code>List</code> Object	858
19.5	Queues	859
19.5.1	Applications of Queues	859
19.5.2	Implementing a Class Template Queue Class Based By Inheriting from <code>List</code>	860
19.5.3	Testing the Queue Class Template	861
19.6	Trees	863
19.6.1	Basic Terminology	863
19.6.2	Binary Search Trees	864
19.6.3	Testing the Tree Class Template	864
19.6.4	Class Template <code>TreeNode</code>	866
19.6.5	Class Template <code>Tree</code>	867
19.6.6	Tree Member Function <code>insertNodeHelper</code>	869
19.6.7	Tree Traversal Functions	869
19.6.8	Duplicate Elimination	870
19.6.9	Overview of the Binary Tree Exercises	870
19.7	Wrap-Up	871
20	Searching and Sorting	881
20.1	Introduction	882
20.2	Searching Algorithms	883
20.2.1	Linear Search	883

20.2.2	Binary Search	886
20.3	Sorting Algorithms	890
20.3.1	Insertion Sort	891
20.3.2	Selection Sort	893
20.3.3	Merge Sort (A Recursive Implementation)	895
20.4	Wrap-Up	902

21 Class `string` and String Stream Processing: A Deeper Look **909**

21.1	Introduction	910
21.2	<code>string</code> Assignment and Concatenation	911
21.3	Comparing <code>strings</code>	913
21.4	Substrings	916
21.5	Swapping <code>strings</code>	916
21.6	<code>string</code> Characteristics	917
21.7	Finding Substrings and Characters in a <code>string</code>	920
21.8	Replacing Characters in a <code>string</code>	921
21.9	Inserting Characters into a <code>string</code>	923
21.10	Conversion to Pointer-Based <code>char*</code> Strings	924
21.11	Iterators	926
21.12	String Stream Processing	927
21.13	C++11 Numeric Conversion Functions	930
21.14	Wrap-Up	932

22 Bits, Characters, C Strings and `structs` **939**

22.1	Introduction	940
22.2	Structure Definitions	940
22.3	<code>typedef</code> and <code>using</code>	942
22.4	Example: Card Shuffling and Dealing Simulation	942
22.5	Bitwise Operators	945
22.6	Bit Fields	954
22.7	Character-Handling Library	958
22.8	C String-Manipulation Functions	963
22.9	C String-Conversion Functions	970
22.10	Search Functions of the C String-Handling Library	975
22.11	Memory Functions of the C String-Handling Library	979
22.12	Wrap-Up	983

Chapters on the Web **999**

A Operator Precedence and Associativity **1001**

B ASCII Character Set **1003**

C Fundamental Types 1005**D Number Systems 1007**

D.1	Introduction	1008
D.2	Abbreviating Binary Numbers as Octal and Hexadecimal Numbers	1011
D.3	Converting Octal and Hexadecimal Numbers to Binary Numbers	1012
D.4	Converting from Binary, Octal or Hexadecimal to Decimal	1012
D.5	Converting from Decimal to Binary, Octal or Hexadecimal	1013
D.6	Negative Binary Numbers: Two's Complement Notation	1015

E Preprocessor 1021

E.1	Introduction	1022
E.2	<code>#include</code> Preprocessing Directive	1022
E.3	<code>#define</code> Preprocessing Directive: Symbolic Constants	1023
E.4	<code>#define</code> Preprocessing Directive: Macros	1023
E.5	Conditional Compilation	1025
E.6	<code>#error</code> and <code>#pragma</code> Preprocessing Directives	1027
E.7	Operators <code>#</code> and <code>##</code>	1027
E.8	Predefined Symbolic Constants	1027
E.9	Assertions	1028
E.10	Wrap-Up	1028

Appendices on the Web 1033**Index 1035**

Chapters 23–26 and Appendices F–J are PDF documents posted online at the book's Companion Website, which is accessible from

<http://www.pearsonglobaleditions.com/deitel>

See the inside front cover for more information.

23 Other Topics**24 C++11 and C++14: Additional Features****25 ATM Case Study, Part 1: Object-Oriented Design with the UM****26 ATM Case Study, Part 2: Implementing an Object-Oriented Design**