

First Edition 2008

PROGRAMMING TECHNIQUE II (C++)

ENGLISH - MALAY
(BAHASA INGGERIS - BAHASA MELAYU)

PROGRAMMING TECHNIQUE II

(C++)

ENGLISH - MALAY

Norazah Yusof

Dayang Norhayati Abang Jawawi

Noraniah Mohd Yassin

Subariah Ibrahim

Radziah Mohamad

Hamimah Mohd Jamil

Copyright © 2008

All rights reserved. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a data base or retrieval system, or transmitted in any form or by any means, electronics, mechanical, photocopying or otherwise, without the prior written permission of the authors.

Disclaimer

This workbook and its contents are intended solely for the use of the subject Programming Technique II to be taught at Fakulti Sains Komputer dan Sistem Maklumat, Universiti Teknologi Malaysia, Skudai. The algorithms and programs in this workbook have been included for their instructional value. They have been tested but are not guaranteed for any particular purpose. The authors do not offer any warranties or representations nor do they accept any liabilities with respect to their use. The authors reserve the right to revise this publication and make changes from time to time in its content without notice.

**First Edition
January 2008**

CONTENTS

LAB	TOPIC	PAGE
	INTRODUCTION	v
	TERMS	vii
0	C++ REVISION	1
	Objective For Students	1
	Assumptions	1
	Lab Exercises :	
	Exercise 1	1
	Exercise 2	4
	Exercise 3	7
1	LINUX COMMAND SHELL	13
	Objective For Students	13
	Assumptions	13
	Lab Exercises :	
	Exercise 1	13
	Exercise 2	15
	Exercise 3	16
	Exercise 4	17
	Exercise 5	19
	Exercise 6	21
	Exercise 7	22
2	vi EDITOR	25
	Objective For Students	25
	Assumptions	25
	Lab Exercises :	
	Exercise 1	25
	Exercise 2	27
	Exercise 3	29
	Exercise 4	32
3	GNU COMPILER COLLECTION AND REVISION ON ARRAY	33
	Objective For Students	33
	Assumptions	33
	Lab Exercises :	

	Exercise 1	33
	Exercise 2	36
	Exercise 3	37
	Exercise 4	41
4	POINTER	45
	Objective For Students	45
	Assumptions	45
	Lab Exercises :	
	Exercise 1	45
	Exercise 2	46
	Exercise 3	50
	Exercise 4	53
	Exercise 5	56
	Exercise 6	58
	Exercise 7	59
5	EMACS	63
	Objective For Students	63
	Assumptions	63
	Lab Exercises :	
	Exercise 1	63
	Exercise 2	66
	Exercise 3	67
	Exercise 4	73
	Exercise 5	78
6	STRING OPERATION	81
	Objective For Students	81
	Assumptions	81
	Lab Exercises :	
	Exercise 1	81
	Exercise 2	85
	Exercise 3	85
7	STRUCTURED DATA	87
	Objective For Students	87
	Assumptions	87
	Lab Exercises :	
	Exercise 1	87
	Exercise 2	90
	Exercise 3	92
	Exercise 4	97

8	FILE OPERATIONS	101
	Objective For Students	101
	Assumptions	101
	Lab Exercises :	
	Exercise 1	101
	Exercise 2	104
	Exercise 3	108
9	CLASS	111
	Objective For Students	111
	Assumptions	111
	Lab Exercises :	
	Exercise 1	112
	Exercise 2	115
	Exercise 3	122
	Exercise 4	125
10	AGGREGATION	131
	Objective For Students	131
	Assumptions	131
	Lab Exercises :	
	Exercise 1	131
	Exercise 2	135
11	INHERITANCE	137
	Objective For Students	137
	Assumptions	137
	Lab Exercises :	
	Exercise 1	137
	Exercise 2	142
	Exercise 3	143
	Exercise 4	146
	Exercise 5	148
12	POLYMORPHISM	153
	Objective For Students	153
	Assumptions	153
	Lab Exercises :	
	Exercise 1	153
	Exercise 2	162
	Exercise 3	163