

Exercises for Programming in C++

(Alpha Release, Version 2021-04-01)

Michael D. Adams

To obtain the **most recent version** of this book (with functional hyperlinks) or for additional information and resources related to this book (such as lecture slides, **video lectures**, and errata), please visit:

<http://www.ece.uvic.ca/~mdadams/cppbook>

If you like this book, **please consider posting a review** of it at:

<https://play.google.com/store/search?q=ISBN:9780987919755> or

<http://books.google.com/books?vid=ISBN9780987919755>

[youtube.com/iamcanadian1867](https://www.youtube.com/iamcanadian1867)

github.com/mdadams

[@mdadams16](https://twitter.com/mdadams16)

Exercises for Programming in C++

(Alpha Release, Version 2021-04-01)

Michael D. Adams

Department of Electrical and Computer Engineering

University of Victoria

Victoria, British Columbia, Canada

The author has taken care in the preparation of this book, but makes no expressed or implied warranty of any kind and assumes no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

Copyright © 2021 Michael D. Adams

This book is licensed under a Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Unported (CC BY-NC-ND 3.0) License. A copy of this license can be found in the section titled “License” on page [xi](#) of this book. For a simple explanation of the rights granted by this license, see:

<http://creativecommons.org/licenses/by-nc-nd/3.0/>

UNIX and X Window System are registered trademarks of The Open Group.

Linux is a registered trademark of Linus Torvalds.

Windows is a registered trademark of Microsoft Corporation.

Mac OS is a registered trademark of Apple Inc.

OpenGL and OpenGL ES are registered trademarks of Silicon Graphics Inc.

The YouTube logo is a registered trademark of Google, Inc.

The GitHub logo is a registered trademark of GitHub, Inc.

The Twitter logo is a registered trademark of Twitter, Inc.

This book was typeset with \LaTeX .

ISBN 978-0-9879197-5-5 (PDF)

To my students, past, present, and future

[Click here to download full PDF material](#)