

GLOBAL
EDITION

Starting Out With C++

Early Objects

NINTH EDITION

Tony Gaddis • Judy Walters • Godfrey Muganda

LOCATION OF VIDEONOTES IN THE TEXT

Chapter 1 Designing a Program with Pseudocode, p. 54
Designing the Account Balance Program, p. 59
Predicting the Output of Problem 30, p. 59
Solving the Candy Bar Sales Problem, p. 60

Chapter 2 Using cout to Display Output, p. 66
Assignment Statements, p. 93
Arithmetic Operators, p. 96
Solving the Restaurant Bill Problem, p. 108

Chapter 3 Using cin to Read Input, p. 111
Evaluating Mathematical Expressions, p. 118
Combined Assignment Operators, p. 136
Solving the Stadium Seating Problem, p. 182

Chapter 4 Using an if Statement, p. 195
Using an if/else Statement, p. 204
Using an if/else if Statement, p. 210
Using Logical Operators, p. 223
Solving the Time Calculator Problem, p. 272

Chapter 5 The while Loop, p. 278
The for Loop, p. 305
Nested Loops, p. 313
Solving the Ocean Levels Problem, p. 351

Chapter 6 Defining and Calling Functions, p. 358
Using Function Arguments, p. 367
Value-Returning Functions, p. 377
Solving the Markup Problem, p. 433

Chapter 7 Creating a Class, p. 446
Creating and Using Class Objects, p. 448
Creating and Using Structures, p. 488
Solving the Car Class Problem, p. 534

Chapter 8 Accessing Array Elements, p. 543
Passing an Array to a Function, p. 577
Two-Dimensional Arrays, p. 587
Solving the Chips and Salsa Problem, p. 627

Chapter 9 Performing a Binary Search, p. 640
Sorting a Set of Data, p. 647
Solving the Lottery Winners Problem, p. 675

(continued on next page)

Starting Out with C++: Early Objects, Global Edition

Table of Contents

Cover

Title Page

Copyright Page

Contents at a Glance

Contents

Preface

Acknowledgments

About the Authors

Acknowledgments for the Global Edition

CHAPTER 1 Introduction to Computers and Programming

1.1 Why Program?

1.2 Computer Systems: Hardware and Software

1.3 Programs and Programming Languages

1.4 What Is a Program Made of?

1.5 Input, Processing, and Output

1.6 The Programming Process

1.7 Tying It All Together: Hi! Its Me

CHAPTER 2 Introduction to C++

2.1 The Parts of a C++ Program

2.2 The cout Object

2.3 The #include Directive

2.4 Variables and the Assignment Statement

2.5 Literals

2.6 Identifiers

Table of Contents

- 2.7 Integer Data Types
- 2.8 Floating-Point Data Types
- 2.9 The char Data Type
- 2.10 The C++ string Class
- 2.11 The bool Data Type
- 2.12 Determining the Size of a Data Type
- 2.13 More on Variable Assignments and Initialization
- 2.14 Scope
- 2.15 Arithmetic Operators
- 2.16 Comments
- 2.17 Programming Style
- 2.18 Tying It All Together: Smile!

CHAPTER 3 Expressions and Interactivity

- 3.1 The cin Object
- 3.2 Mathematical Expressions
- 3.3 Data Type Conversion and Type Casting
- 3.4 Overflow and Underflow
- 3.5 Named Constants
- 3.6 Multiple and Combined Assignment
- 3.7 Formatting Output
- 3.8 Working with Characters and Strings
- 3.9 More Mathematical Library Functions
- 3.10 Random Numbers
- 3.11 Focus on Debugging: Hand Tracing a Program
- 3.12 Green Fields Landscaping Case StudyPart 1
- 3.13 Tying It All Together: Word Game

CHAPTER 4 Making Decisions

- 4.1 Relational Operators
- 4.2 The if Statement
- 4.3 The if/else Statement

Table of Contents

- 4.4 The if/else if Statement
- 4.5 Menu-Driven Programs
- 4.6 Nested if Statements
- 4.7 Logical Operators
- 4.8 Validating User Input
- 4.9 More about Blocks and Scope
- 4.10 More about Characters and Strings
- 4.11 The Conditional Operator
- 4.12 The switch Statement
- 4.13 Enumerated Data Types
- 4.14 Focus on Testing and Debugging: Validating Output Results
- 4.15 Green Fields Landscaping Case StudyPart 2
- 4.16 Tying It All Together: Fortune Teller

CHAPTER 5 Looping

- 5.1 Introduction to Loops: The while Loop
- 5.2 Using the while Loop for Input Validation
- 5.3 The Increment and Decrement Operators
- 5.4 Counters
- 5.5 Keeping a Running Total
- 5.6 Sentinels
- 5.7 The do-while Loop
- 5.8 The for Loop
- 5.9 Focus on Software Engineering: Deciding Which Loop to Use
- 5.10 Nested Loops
- 5.11 Breaking Out of a Loop
- 5.12 Using Files for Data Storage
- 5.13 Focus on Testing and Debugging: Creating Good Test Data
- 5.14 Central Mountain Credit Union Case Study
- 5.15 Tying It All Together: What a Colorful World

CHAPTER 6 Functions

Table of Contents

6.1	Modular Programming
6.2	Defining and Calling Functions
6.3	Function Prototypes
6.4	Sending Data into a Function
6.5	Passing Data by Value
6.6	The return Statement
6.7	Returning a Value from a Function
6.8	Returning a Boolean Value
6.9	Using Functions in a Menu-Driven Program
6.10	Local and Global Variables
6.11	Static Local Variables
6.12	Default Arguments
6.13	Using Reference Variables as Parameters
6.14	Overloading Functions
6.15	The exit() Function
6.16	Stubs and Drivers
6.17	Little Lotto Case Study
6.18	Tying It All Together: Glowing Jack-o-lantern
CHAPTER 7 Introduction to Classes and Objects	
7.1	Abstract Data Types
7.2	Object-Oriented Programming
7.3	Introduction to Classes
7.4	Creating and Using Objects
7.5	Defining Member Functions
7.6	Constructors
7.7	Destructors
7.8	Private Member Functions
7.9	Passing Objects to Functions
7.10	Object Composition
7.11	Focus on Software Engineering: Separating Class Specification,

Table of Contents

Implementation, and Client Code

7.12 Structures

7.13 More about Enumerated Data Types

7.14 Home Software Company OOP Case Study

7.15 Introduction to Object-Oriented Analysis and Design

7.16 Screen Control

7.17 Tying It All Together: Yoyo Animation

CHAPTER 8 Arrays

8.1 Arrays Hold Multiple Values

8.2 Accessing Array Elements

8.3 Inputting and Displaying Array Data

8.4 Array Initialization

8.5 The Range-Based for loop

8.6 Processing Array Contents

8.7 Using Parallel Arrays

8.8 The typedef Statement

8.9 Arrays as Function Arguments

8.10 Two-Dimensional Arrays

8.11 Arrays with Three or More Dimensions

8.12 Vectors

8.13 Arrays of Objects

8.14 National Commerce Bank Case Study

8.15 Tying It All Together: Rock, Paper, Scissors

CHAPTER 9 Searching, Sorting, and Algorithm Analysis

9.1 Introduction to Search Algorithms

9.2 Searching an Array of Objects

9.3 Introduction to Sorting Algorithms

9.4 Sorting an Array of Objects

9.5 Sorting and Searching Vectors

9.6 Introduction to Analysis of Algorithms

Table of Contents

9.7 Case Studies

9.8 Tying It All Together: Secret Messages

CHAPTER 10 Pointers

10.1 Pointers and the Address Operator

10.2 Pointer Variables

10.3 The Relationship Between Arrays and Pointers

10.4 Pointer Arithmetic

10.5 Initializing Pointers

10.6 Comparing Pointers

10.7 Pointers as Function Parameters

10.8 Pointers to Constants and Constant Pointers

10.9 Focus on Software Engineering: Dynamic Memory Allocation

10.10 Focus on Software Engineering: Returning Pointers from Functions

10.11 Pointers to Class Objects and Structures

10.12 Focus on Software Engineering: Selecting Members of Objects

10.13 Smart Pointers

10.14 Tying It All Together: Pardon Me, Do You Have the Time?

CHAPTER 11 More about Classes and Object-Oriented Programming

11.1 The this Pointer and Constant Member Functions

11.2 Static Members

11.3 Friends of Classes

11.4 Memberwise Assignment

11.5 Copy Constructors

11.6 Operator Overloading

11.7 Rvalue References and Move Operations

11.8 Function Objects and Lambda Expressions

11.9 Type Conversion Operators

11.10 Convert Constructors

11.11 Aggregation and Composition

11.12 Inheritance

Table of Contents

11.13 Protected Members and Class Access

11.14 Constructors, Destructors, and Inheritance

11.15 Overriding Base Class Functions

11.16 Tying It All Together: Putting Data on the World Wide Web

CHAPTER 12 More on C-Strings and the string Class

12.1 C-Strings

12.2 Library Functions for Working with C-Strings

12.3 Conversions Between Numbers and Strings

12.4 Writing Your Own C-String Handling Functions

12.5 More about the C++ string Class

12.6 Advanced Software Enterprises Case Study

12.7 Tying It All Together: Program Execution Environments

CHAPTER 13 Advanced File and I/O Operations

13.1 Input and Output Streams

13.2 More Detailed Error Testing

13.3 Member Functions for Reading and Writing Files

13.4 Binary Files

13.5 Creating Records with Structures

13.6 Random-Access Files

13.7 Opening a File for Both Input and Output

13.8 Online Friendship Connections Case Study: Object Serialization

13.9 Tying It All Together: File Merging and Color-Coded HTML

CHAPTER 14 Recursion

14.1 Introduction to Recursion

14.2 The Recursive Factorial Function

14.3 The Recursive gcd Function

14.4 Solving Recursively Defined Problems

14.5 A Recursive Binary Search Function

14.6 Focus on Problem Solving and Program Design: The QuickSort
Algorithm

Table of Contents

14.7 The Towers of Hanoi

14.8 Focus on Problem Solving: Exhaustive and Enumeration Algorithms

14.9 Focus on Software Engineering: Recursion versus Iteration

14.10 Tying It All Together: Infix and Prefix Expressions

CHAPTER 15 Polymorphism and Virtual Functions

15.1 Type Compatibility in Inheritance Hierarchies

15.2 Polymorphism and Virtual Member Functions

15.3 Abstract Base Classes and Pure Virtual Functions

15.4 Focus on Object-Oriented Programming: Composition versus
Inheritance

15.5 Secure Encryption Systems, Inc., Case Study

15.6 Tying It All Together: Lets Move It

CHAPTER 16 Exceptions, Templates, and the Standard Template Library (STL)

16.1 Exceptions

16.2 Function Templates

16.3 Class Templates

16.4 Class Templates and Inheritance

16.5 Introduction to the Standard Template Library

16.6 Tying It All Together: Word Transformers Game

CHAPTER 17 Linked Lists

17.1 Introduction to the Linked List ADT

17.2 Linked List Operations

17.3 A Linked List Template

17.4 Recursive Linked List Operations

17.5 Variations of the Linked List

17.6 The STL list Container

17.7 Reliable Software Systems, Inc., Case Study

17.8 Tying It All Together: More on Graphics and Animation

CHAPTER 18 Stacks and Queues

Table of Contents

18.1 Introduction to the Stack ADT

18.2 Dynamic Stacks

18.3 The STL stack Container

18.4 Introduction to the Queue ADT

18.5 Dynamic Queues

18.6 The STL deque and queue Containers

18.7 Focus on Problem Solving and Program Design: Eliminating Recursion

18.8 Tying It All Together: Converting Postfix Expressions to Infix

CHAPTER 19 Binary Trees

19.1 Definition and Applications of Binary Trees

19.2 Binary Search Tree Operations

19.3 Template Considerations for Binary Search Trees

19.4 Tying It All Together: Genealogy Trees

Appendix A: The ASCII Character Set

Appendix B: Operator Precedence and Associativity

Appendix C: Answers to Checkpoints

Appendix D: Answers to Odd-Numbered Review Questions

Index