

*Preface xxiii***Chapter 0 Notes to the Reader 1**

- 0.1 The structure of this book 2
 - 0.1.1 General approach 3
 - 0.1.2 Drills, exercises, etc. 4
 - 0.1.3 What comes after this book? 5
- 0.2 A philosophy of teaching and learning 6
 - 0.2.1 The order of topics 9
 - 0.2.2 Programming and programming language 10
 - 0.2.3 Portability 11
- 0.3 Programming and computer science 12
- 0.4 Creativity and problem solving 12
- 0.5 Request for feedback 12
- 0.6 References 13
- 0.7 Biographies 14
 - Bjarne Stroustrup 14
 - Lawrence “Pete” Petersen 15

Chapter 1 Computers, People, and Programming 17

- 1.1 Introduction 18
- 1.2 Software 19
- 1.3 People 21
- 1.4 Computer science 24
- 1.5 Computers are everywhere 25
 - 1.5.1 Screens and no screens 26
 - 1.5.2 Shipping 26
 - 1.5.3 Telecommunications 28
 - 1.5.4 Medicine 30
 - 1.5.5 Information 31
 - 1.5.6 A vertical view 32
 - 1.5.7 So what? 34
- 1.6 Ideals for programmers 34

Part I The Basics 41**Chapter 2 Hello, World! 43**

- 2.1 Programs 44
- 2.2 The classic first program 45
- 2.3 Compilation 47
- 2.4 Linking 51
- 2.5 Programming environments 52

Chapter 3 Objects, Types, and Values 59

- 3.1 Input 60
- 3.2 Variables 62
- 3.3 Input and type 64
- 3.4 Operations and operators 66
- 3.5 Assignment and initialization 69
 - 3.5.1 An example: delete repeated words 71
- 3.6 Composite assignment operators 73
 - 3.6.1 An example: count repeated words 73
- 3.7 Names 74
- 3.8 Types and objects 77
- 3.9 Type safety 78
 - 3.9.1 Safe conversions 79
 - 3.9.2 Unsafe conversions 80

Chapter 4 Computation 89

- 4.1 Computation 90
- 4.2 Objectives and tools 92

CONTENTS

vii

4.3 Expressions	94
4.3.1 Constant expressions	95
4.3.2 Operators	96
4.3.3 Conversions	98
4.4 Statements	99
4.4.1 Selection	101
4.4.2 Iteration	108
4.5 Functions	112
4.5.1 Why bother with functions?	114
4.5.2 Function declarations	115
4.6 Vector	116
4.6.1 Growing a vector	118
4.6.2 A numeric example	119
4.6.3 A text example	121
4.7 Language features	123

Chapter 5 Errors 131

5.1 Introduction	132
5.2 Sources of errors	134
5.3 Compile-time errors	134
5.3.1 Syntax errors	135
5.3.2 Type errors	136
5.3.3 Non-errors	137
5.4 Link-time errors	137
5.5 Run-time errors	138
5.5.1 The caller deals with errors	140
5.5.2 The callee deals with errors	141
5.5.3 Error reporting	143
5.6 Exceptions	144
5.6.1 Bad arguments	145
5.6.2 Range errors	146
5.6.3 Bad input	148
5.6.4 Narrowing errors	151
5.7 Logic errors	152
5.8 Estimation	155
5.9 Debugging	156
5.9.1 Practical debug advice	157
5.10 Pre- and post-conditions	161
5.10.1 Post-conditions	163
5.11 Testing	164

Chapter 6 Writing a Program 171

- 6.1 A problem 172
- 6.2 Thinking about the problem 173
 - 6.2.1 Stages of development 174
 - 6.2.2 Strategy 174
- 6.3 Back to the calculator! 176
 - 6.3.1 First attempt 177
 - 6.3.2 Tokens 179
 - 6.3.3 Implementing tokens 181
 - 6.3.4 Using tokens 183
 - 6.3.5 Back to the drawing board 185
- 6.4 Grammars 186
 - 6.4.1 A detour: English grammar 191
 - 6.4.2 Writing a grammar 192
- 6.5 Turning a grammar into code 193
 - 6.5.1 Implementing grammar rules 194
 - 6.5.2 Expressions 195
 - 6.5.3 Terms 198
 - 6.5.4 Primary expressions 200
- 6.6 Trying the first version 201
- 6.7 Trying the second version 206
- 6.8 Token streams 207
 - 6.8.1 Implementing `Token_stream` 209
 - 6.8.2 Reading tokens 211
 - 6.8.3 Reading numbers 212
- 6.9 Program structure 213

Chapter 7 Completing a Program 219

- 7.1 Introduction 220
- 7.2 Input and output 220
- 7.3 Error handling 222
- 7.4 Negative numbers 227
- 7.5 Remainder: `%` 228
- 7.6 Cleaning up the code 231
 - 7.6.1 Symbolic constants 231
 - 7.6.2 Use of functions 233
 - 7.6.3 Code layout 234
 - 7.6.4 Commenting 236
- 7.7 Recovering from errors 238
- 7.8 Variables 241
 - 7.8.1 Variables and definitions 241
 - 7.8.2 Introducing names 246
 - 7.8.3 Predefined names 249
 - 7.8.4 Are we there yet? 249

CONTENTS

ix

Chapter 8 Technicalities: Functions, etc. 253

- 8.1 Technicalities 254
- 8.2 Declarations and definitions 255
 - 8.2.1 Kinds of declarations 259
 - 8.2.2 Variable and constant declarations 260
 - 8.2.3 Default initialization 261
- 8.3 Header files 261
- 8.4 Scope 264
- 8.5 Function call and return 269
 - 8.5.1 Declaring arguments and return type 270
 - 8.5.2 Returning a value 271
 - 8.5.3 Pass-by-value 273
 - 8.5.4 Pass-by-**const**-reference 273
 - 8.5.5 Pass-by-reference 276
 - 8.5.6 Pass-by-value vs. pass-by-reference 279
 - 8.5.7 Argument checking and conversion 281
 - 8.5.8 Function call implementation 282
- 8.6 Order of evaluation 287
 - 8.6.1 Expression evaluation 288
 - 8.6.2 Global initialization 288
- 8.7 Namespaces 290
 - 8.7.1 **using** declarations and **using** directives 291

Chapter 9 Technicalities: Classes, etc. 299

- 9.1 User-defined types 300
- 9.2 Classes and members 301
- 9.3 Interface and implementation 302
- 9.4 Evolving a class 304
 - 9.4.1 **struct** and functions 304
 - 9.4.2 Member functions and constructors 306
 - 9.4.3 Keep details private 308
 - 9.4.4 Defining member functions 309
 - 9.4.5 Referring to the current object 312
 - 9.4.6 Reporting errors 313
- 9.5 Enumerations 314
- 9.6 Operator overloading 316
- 9.7 Class interfaces 318
 - 9.7.1 Argument types 319
 - 9.7.2 Copying 321
 - 9.7.3 Default constructors 322
 - 9.7.4 **const** member functions 325
 - 9.7.5 Members and “helper functions” 326
- 9.8 The **Date** class 328

Part II Input and Output 337

Chapter 10 Input and Output Streams 339

- 10.1 Input and output 340
- 10.2 The I/O stream model 341
- 10.3 Files 343
- 10.4 Opening a file 344
- 10.5 Reading and writing a file 346
- 10.6 I/O error handling 348
- 10.7 Reading a single value 352
 - 10.7.1 Breaking the problem into manageable parts 353
 - 10.7.2 Separating dialog from function 356
- 10.8 User-defined output operators 357
- 10.9 User-defined input operators 359
- 10.10 A standard input loop 359
- 10.11 Reading a structured file 361
 - 10.11.1 In-memory representation 362
 - 10.11.2 Reading structured values 364
 - 10.11.3 Changing representations 368

Chapter 11 Customizing Input and Output 375

- 11.1 Regularity and irregularity 376
- 11.2 Output formatting 376
 - 11.2.1 Integer output 377
 - 11.2.2 Integer input 379
 - 11.2.3 Floating-point output 380
 - 11.2.4 Precision 382
 - 11.2.5 Fields 383
- 11.3 File opening and positioning 384
 - 11.3.1 File open modes 385
 - 11.3.2 Binary files 386
 - 11.3.3 Positioning in files 389
- 11.4 String streams 390
- 11.5 Line-oriented input 391
- 11.6 Character classification 392
- 11.7 Using nonstandard separators 394
- 11.8 And there is so much more 401

Chapter 12 A Display Model 407

- 12.1 Why graphics? 408
- 12.2 A display model 409
- 12.3 A first example 410

CONTENTS

xi

- 12.4 Using a GUI library 414
- 12.5 Coordinates 415
- 12.6 **Shapes** 416
- 12.7 Using **Shape** primitives 417
 - 12.7.1 Graphics headers and **main** 417
 - 12.7.2 An almost blank window 418
 - 12.7.3 **Axis** 420
 - 12.7.4 Graphing a function 422
 - 12.7.5 **Polygons** 423
 - 12.7.6 **Rectangles** 424
 - 12.7.7 Fill 427
 - 12.7.8 **Text** 427
 - 12.7.9 **Images** 429
 - 12.7.10 And much more 430
- 12.8 Getting this to run 431
 - 12.8.1 Source files 432

Chapter 13 Graphics Classes 437

- 13.1 Overview of graphics classes 438
- 13.2 **Point** and **Line** 440
- 13.3 **Lines** 443
- 13.4 **Color** 445
- 13.5 **Line_style** 448
- 13.6 **Open_polyline** 450
- 13.7 **Closed_polyline** 451
- 13.8 **Polygon** 453
- 13.9 **Rectangle** 455
- 13.10 Managing unnamed objects 459
- 13.11 **Text** 462
- 13.12 **Circle** 464
- 13.13 **Ellipse** 466
- 13.14 **Marked_polyline** 468
- 13.15 **Marks** 469
- 13.16 **Mark** 470
- 13.17 **Images** 472

Chapter 14 Graphics Class Design 479

- 14.1 Design principles 480
 - 14.1.1 Types 480
 - 14.1.2 Operations 482
 - 14.1.3 Naming 483
 - 14.1.4 Mutability 484

14.2 Shape	485
14.2.1 An abstract class	487
14.2.2 Access control	488
14.2.3 Drawing shapes	491
14.2.4 Copying and mutability	494
14.3 Base and derived classes	496
14.3.1 Object layout	497
14.3.2 Deriving classes and defining virtual functions	499
14.3.3 Overriding	500
14.3.4 Access	501
14.3.5 Pure virtual functions	502
14.4 Benefits of object-oriented programming	504

Chapter 15 Graphing Functions and Data 509

15.1 Introduction	510
15.2 Graphing simple functions	510
15.3 Function	514
15.3.1 Default arguments	515
15.3.2 More examples	517
15.4 Axis	518
15.5 Approximation	521
15.6 Graphing data	526
15.6.1 Reading a file	528
15.6.2 General layout	530
15.6.3 Scaling data	531
15.6.4 Building the graph	532

Chapter 16 Graphical User Interfaces 539

16.1 User interface alternatives	540
16.2 The “Next” button	541
16.3 A simple window	542
16.3.1 A callback function	544
16.3.2 A wait loop	547
16.4 Button and other Widgets	548
16.4.1 Widgets	548
16.4.2 Buttons	549
16.4.3 In_box and Out_box	550
16.4.4 Menus	551
16.5 An example	552
16.6 Control inversion	556
16.7 Adding a menu	557
16.8 Debugging GUI code	562

CONTENTS

xiii

Part III Data and Algorithms 567**Chapter 17 Vector and Free Store 569**

- 17.1 Introduction 570
- 17.2 **vector** basics 572
- 17.3 Memory, addresses, and pointers 574
 - 17.3.1 The **sizeof** operator 576
- 17.4 Free store and pointers 577
 - 17.4.1 Free-store allocation 578
 - 17.4.2 Access through pointers 579
 - 17.4.3 Ranges 580
 - 17.4.4 Initialization 582
 - 17.4.5 The null pointer 583
 - 17.4.6 Free-store deallocation 584
- 17.5 Destructors 586
 - 17.5.1 Generated destructors 588
 - 17.5.2 Destructors and free store 589
- 17.6 Access to elements 590
- 17.7 Pointers to class objects 591
- 17.8 Messing with types: **void*** and casts 593
- 17.9 Pointers and references 595
 - 17.9.1 Pointer and reference parameters 596
 - 17.9.2 Pointers, references, and inheritance 598
 - 17.9.3 An example: lists 598
 - 17.9.4 List operations 600
 - 17.9.5 List use 602
- 17.10 The **this** pointer 603
 - 17.10.1 More link use 606

Chapter 18 Vectors and Arrays 611

- 18.1 Introduction 612
- 18.2 Copying 613
 - 18.2.1 Copy constructors 614
 - 18.2.2 Copy assignments 616
 - 18.2.3 Copy terminology 618
- 18.3 Essential operations 620
 - 18.3.1 Explicit constructors 621
 - 18.3.2 Debugging constructors and destructors 622
- 18.4 Access to **vector** elements 625
 - 18.4.1 Overloading on **const** 626

18.5	Arrays	627
18.5.1	Pointers to array elements	628
18.5.2	Pointers and arrays	631
18.5.3	Array initialization	633
18.5.4	Pointer problems	634
18.6	Examples: palindrome	637
18.6.1	Palindromes using <code>string</code>	637
18.6.2	Palindromes using arrays	638
18.6.3	Palindromes using pointers	640

Chapter 19 Vector, Templates, and Exceptions 645

19.1	The problems	646
19.2	Changing size	649
19.2.1	Representation	649
19.2.2	<code>reserve</code> and <code>capacity</code>	651
19.2.3	<code>resize</code>	652
19.2.4	<code>push_back</code>	652
19.2.5	Assignment	653
19.2.6	Our <code>vector</code> so far	655
19.3	Templates	656
19.3.1	Types as template parameters	656
19.3.2	Generic programming	659
19.3.3	Containers and inheritance	661
19.3.4	Integers as template parameters	662
19.3.5	Template argument deduction	664
19.3.6	Generalizing <code>vector</code>	665
19.4	Range checking and exceptions	668
19.4.1	An aside: design considerations	670
19.4.2	A confession: macros	671
19.5	Resources and exceptions	672
19.5.1	Potential resource management problems	673
19.5.2	Resource acquisition is initialization	675
19.5.3	Guarantees	676
19.5.4	<code>auto_ptr</code>	678
19.5.5	RAII for <code>vector</code>	678

Chapter 20 Containers and Iterators 685

20.1	Storing and processing data	686
20.1.1	Working with data	687
20.1.2	Generalizing code	688
20.2	STL ideals	690

CONTENTS

xv

- 20.3 Sequences and iterators 694
 - 20.3.1 Back to the example 696
- 20.4 Linked lists 698
 - 20.4.1 List operations 699
 - 20.4.2 Iteration 701
- 20.5 Generalizing `vector` yet again 703
- 20.6 An example: a simple text editor 704
 - 20.6.1 Lines 707
 - 20.6.2 Iteration 708
- 20.7 `vector`, `list`, and `string` 711
 - 20.7.1 `insert` and `erase` 713
- 20.8 Adapting our `vector` to the STL 715
- 20.9 Adapting built-in arrays to the STL 718
- 20.10 Container overview 719
 - 20.10.1 Iterator categories 722

Chapter 21 Algorithms and Maps 727

- 21.1 Standard library algorithms 728
- 21.2 The simplest algorithm: `find()` 729
 - 21.2.1 Some generic uses 731
- 21.3 The general search: `find_if()` 732
- 21.4 Function objects 734
 - 21.4.1 An abstract view of function objects 736
 - 21.4.2 Predicates on class members 737
- 21.5 Numerical algorithms 738
 - 21.5.1 Accumulate 739
 - 21.5.2 Generalizing `accumulate()` 740
 - 21.5.3 Inner product 742
 - 21.5.4 Generalizing `inner_product()` 743
- 21.6 Associative containers 744
 - 21.6.1 Maps 745
 - 21.6.2 `map` overview 747
 - 21.6.3 Another `map` example 750
 - 21.6.4 `unordered_map` 753
 - 21.6.5 Sets 755
- 21.7 Copying 757
 - 21.7.1 Copy 757
 - 21.7.2 Stream iterators 758
 - 21.7.3 Using a `set` to keep order 761
 - 21.7.4 `copy_if` 761
- 21.8 Sorting and searching 762

Part IV Broadening the View 769**Chapter 22 Ideals and History 771**

- 22.1 History, ideals, and professionalism 772
 - 22.1.1 Programming language aims and philosophies 772
 - 22.1.2 Programming ideals 774
 - 22.1.3 Styles/paradigms 781
- 22.2 Programming language history overview 783
 - 22.2.1 The earliest languages 784
 - 22.2.2 The roots of modern languages 786
 - 22.2.3 The Algol family 791
 - 22.2.4 Simula 798
 - 22.2.5 C 800
 - 22.2.6 C++ 804
 - 22.2.7 Today 807
 - 22.2.8 Information sources 808

Chapter 23 Text Manipulation 813

- 23.1 Text 814
- 23.2 Strings 814
- 23.3 I/O streams 819
- 23.4 Maps 820
 - 23.4.1 Implementation details 826
- 23.5 A problem 828
- 23.6 The idea of regular expressions 830
- 23.7 Searching with regular expressions 833
- 23.8 Regular expression syntax 836
 - 23.8.1 Characters and special characters 836
 - 23.8.2 Character classes 837
 - 23.8.3 Repeats 838
 - 23.8.4 Grouping 840
 - 23.8.5 Alternation 840
 - 23.8.6 Character sets and ranges 841
 - 23.8.7 Regular expression errors 842
- 23.9 Matching with regular expressions 844
- 23.10 References 849

Chapter 24 Numerics 853

- 24.1 Introduction 854
- 24.2 Size, precision, and overflow 854
 - 24.2.1 Numeric limits 858
- 24.3 Arrays 859
- 24.4 C-style multidimensional arrays 859

CONTENTS

xvii

24.5	The Matrix library	861
24.5.1	Dimensions and access	862
24.5.2	1D Matrix	865
24.5.3	2D Matrix	868
24.5.4	Matrix I/O	870
24.5.5	3D Matrix	871
24.6	An example: solving linear equations	872
24.6.1	Classical Gaussian elimination	874
24.6.2	Pivoting	875
24.6.3	Testing	876
24.7	Random numbers	877
24.8	The standard mathematical functions	879
24.9	Complex numbers	880
24.10	References	882

Chapter 25 Embedded Systems Programming 887

25.1	Embedded systems	888
25.2	Basic concepts	891
25.2.1	Predictability	894
25.2.2	Ideals	894
25.2.3	Living with failure	895
25.3	Memory management	897
25.3.1	Free-store problems	898
25.3.2	Alternatives to general free store	901
25.3.3	Pool example	902
25.3.4	Stack example	903
25.4	Addresses, pointers, and arrays	905
25.4.1	Unchecked conversions	905
25.4.2	A problem: dysfunctional interfaces	905
25.4.3	A solution: an interface class	909
25.4.4	Inheritance and containers	912
25.5	Bits, bytes, and words	916
25.5.1	Bits and bit operations	916
25.5.2	bitset	920
25.5.3	Signed and unsigned	922
25.5.4	Bit manipulation	926
25.5.5	Bitfields	928
25.5.6	An example: simple encryption	930
25.6	Coding standards	935
25.6.1	What should a coding standard be?	936
25.6.2	Sample rules	937
25.6.3	Real coding standards	943

Chapter 26 Testing 949

- 26.1 What we want 950
 - 26.1.1 Caveat 951
- 26.2 Proofs 952
- 26.3 Testing 952
 - 26.3.1 Regression tests 953
 - 26.3.2 Unit tests 954
 - 26.3.3 Algorithms and non-algorithms 961
 - 26.3.4 System tests 969
 - 26.3.5 Testing classes 973
 - 26.3.6 Finding assumptions that do not hold 976
- 26.4 Design for testing 978
- 26.5 Debugging 979
- 26.6 Performance 979
 - 26.6.1 Timing 981
- 26.7 References 983

Chapter 27 The C Programming Language 987

- 27.1 C and C++: siblings 988
 - 27.1.1 C/C++ compatibility 990
 - 27.1.2 C++ features missing from C 991
 - 27.1.3 The C standard library 993
- 27.2 Functions 994
 - 27.2.1 No function name overloading 994
 - 27.2.2 Function argument type checking 995
 - 27.2.3 Function definitions 997
 - 27.2.4 Calling C from C++ and C++ from C 998
 - 27.2.5 Pointers to functions 1000
- 27.3 Minor language differences 1002
 - 27.3.1 **struct** tag namespace 1002
 - 27.3.2 Keywords 1003
 - 27.3.3 Definitions 1004
 - 27.3.4 C-style casts 1006
 - 27.3.5 Conversion of **void*** 1007
 - 27.3.6 **enum** 1008
 - 27.3.7 Namespaces 1008
- 27.4 Free store 1009
- 27.5 C-style strings 1011
 - 27.5.1 C-style strings and **const** 1013
 - 27.5.2 Byte operations 1014
 - 27.5.3 An example: **strcpy()** 1015
 - 27.5.4 A style issue 1015

CONTENTS**ix**

27.6 Input/output: stdio	1016
27.6.1 Output	1016
27.6.2 Input	1017
27.6.3 Files	1019
27.7 Constants and macros	1020
27.8 Macros	1021
27.8.1 Function-like macros	1022
27.8.2 Syntax macros	1023
27.8.3 Conditional compilation	1024
27.9 An example: intrusive containers	1025

Part V Appendices 1035**Appendix A Language Summary 1037**

A.1 General	1038
A.1.1 Terminology	1039
A.1.2 Program start and termination	1039
A.1.3 Comments	1040
A.2 Literals	1041
A.2.1 Integer literals	1041
A.2.2 Floating-point-literals	1042
A.2.3 Boolean literals	1043
A.2.4 Character literals	1043
A.2.5 String literals	1044
A.2.6 The pointer literal	1044
A.3 Identifiers	1045
A.3.1 Keywords	1045
A.4 Scope, storage class, and lifetime	1046
A.4.1 Scope	1046
A.4.2 Storage class	1047
A.4.3 Lifetime	1048
A.5 Expressions	1049
A.5.1 User-defined operators	1054
A.5.2 Implicit type conversion	1054
A.5.3 Constant expressions	1056
A.5.4 sizeof	1057
A.5.5 Logical expressions	1057
A.5.6 new and delete	1057
A.5.7 Casts	1058
A.6 Statements	1059
A.7 Declarations	1061
A.7.1 Definitions	1061

A.8	Built-in types	1062
A.8.1	Pointers	1063
A.8.2	Arrays	1064
A.8.3	References	1065
A.9	Functions	1066
A.9.1	Overload resolution	1067
A.9.2	Default arguments	1068
A.9.3	Unspecified arguments	1068
A.9.4	Linkage specifications	1069
A.10	User-defined types	1069
A.10.1	Operator overloading	1069
A.11	Enumerations	1070
A.12	Classes	1071
A.12.1	Member access	1071
A.12.2	Class member definitions	1074
A.12.3	Construction, destruction, and copy	1075
A.12.4	Derived classes	1078
A.12.5	Bitfields	1082
A.12.6	Unions	1082
A.13	Templates	1083
A.13.1	Template arguments	1084
A.13.2	Template instantiation	1084
A.13.3	Template member types	1086
A.14	Exceptions	1086
A.15	Namespaces	1088
A.16	Aliases	1089
A.17	Preprocessor directives	1090
A.17.1	<code>#include</code>	1090
A.17.2	<code>#define</code>	1090

Appendix B Standard Library Summary 1093

B.1	Overview	1094
B.1.1	Header files	1095
B.1.2	Namespace <code>std</code>	1098
B.1.3	Description style	1098
B.2	Error handling	1098
B.2.1	Exceptions	1099
B.3	Iterators	1100
B.3.1	Iterator model	1101
B.3.2	Iterator categories	1103

CONTENTS

xxi

B.4	Containers	1105
B.4.1	Overview	1107
B.4.2	Member types	1108
B.4.3	Constructors, destructors, and assignments	1108
B.4.4	Iterators	1109
B.4.5	Element access	1109
B.4.6	Stack and queue operations	1110
B.4.7	List operations	1110
B.4.8	Size and capacity	1110
B.4.9	Other operations	1111
B.4.10	Associative container operations	1111
B.5	Algorithms	1112
B.5.1	Nonmodifying sequence algorithms	1113
B.5.2	Modifying sequence algorithms	1114
B.5.3	Utility algorithms	1116
B.5.4	Sorting and searching	1117
B.5.5	Set algorithms	1118
B.5.6	Heaps	1119
B.5.7	Permutations	1120
B.5.8	min and max	1120
B.6	STL utilities	1121
B.6.1	Inserter	1121
B.6.2	Function objects	1122
B.6.3	pair	1123
B.7	I/O streams	1124
B.7.1	I/O streams hierarchy	1126
B.7.2	Error handling	1127
B.7.3	Input operations	1128
B.7.4	Output operations	1128
B.7.5	Formatting	1129
B.7.6	Standard manipulators	1129
B.8	String manipulation	1131
B.8.1	Character classification	1131
B.8.2	String	1132
B.8.3	Regular expression matching	1133
B.9	Numerics	1135
B.9.1	Numerical limits	1135
B.9.2	Standard mathematical functions	1137
B.9.3	Complex	1138
B.9.4	valarray	1139
B.9.5	Generalized numerical algorithms	1139

B.10	C standard library functions	1140
B.10.1	Files	1140
B.10.2	The <code>printf()</code> family	1141
B.10.3	C-style strings	1145
B.10.4	Memory	1146
B.10.5	Date and time	1147
B.10.6	Etc.	1149
B.11	Other libraries	1150

Appendix C Getting Started with Visual Studio 1151

C.1	Getting a program to run	1152
C.2	Installing Visual Studio	1152
C.3	Creating and running a program	1153
C.3.1	Create a new project	1153
C.3.2	Use the <code>std_lib_facilities.h</code> header file	1153
C.3.3	Add a C++ source file to the project	1154
C.3.4	Enter your source code	1154
C.3.5	Build an executable program	1154
C.3.6	Execute the program	1155
C.3.7	Save the program	1155
C.4	Later	1155

Appendix D Installing FLTK 1157

D.1	Introduction	1158
D.2	Downloading FLTK	1158
D.3	Installing FLTK	1159
D.4	Using FLTK in Visual Studio	1159
D.5	Testing if it all worked	1160

Appendix E GUI Implementation 1161

E.1	Callback implementation	1162
E.2	<code>Widget</code> implementation	1163
E.3	<code>Window</code> implementation	1164
E.4	<code>Vector_ref</code>	1166
E.5	An example: manipulating <code>Widgets</code>	1167

Glossary 1171

Bibliography 1177

Index 1181