

INDEX

Symbols and Numbers

- ::testing::, 328
- =0 (pure virtual methods), 138
- 2001: A Space Odyssey*, li, 353
- The 300*, 685
- 42six, 500
- <algorithm>, 576–628
- <any>, 378–379
- <array>, 408
- <atomic>, 653
- /bin/sh* (and `std::system`), 697
- <bitset>, 432–433
- <boost/algorithm/
 - searching/boyer_moore.hpp>, 713
 - string/case_conv.hpp>, 515
 - string/classification.hpp>, 512, 513
 - string/find.hpp>, 519
 - string/finder.hpp>, 514
 - string/join.hpp>, 517
 - string/predicate.hpp>, 511
 - string/replace.hpp>, 515
 - string/split.hpp>, 517
 - string/trim.hpp>, 515
- <boost/any.hpp>, 378
- <boost/array.hpp>, 408
- <boost/asio.hpp>, 664
- <boost/bimap.hpp>, 453
- <boost/chrono.hpp>, 387
- <boost/circular_buffer.hpp>, 434
- <boost/container/
 - deque.hpp>, 424
 - flat_map.hpp>, 453
 - flat_set.hpp>, 453
 - list.hpp>, 425
 - set.hpp>, 435
 - slist.hpp>, 434
 - small_vector.hpp>, 434
 - stable_vector.hpp>, 434
 - static_vector.hpp>, 434
- <boost/date_time/
 - posix_time/posix_time.hpp>, 386
 - time_zone_base.hpp>, 386
- <boost/graph/
 - adjacency_list.hpp>, 455
 - adjacency_matrix.hpp>, 455
 - edge_list.hpp>, 455
- <boost/heap/*.hpp>, 453
- <boost/intrusive/*.hpp>
 - associative containers, 453
 - sequential containers, 434
- <boost/lexical_cast.hpp>, 500
- <boost/logic/tribool.hpp>, 370
- <boost/math/constants/constants.hpp>, 394
- <boost/multi_array.hpp>, 434
- <boost/multi_index_container.hpp>, 453
- <boost/numeric/conversion/converter
 - .hpp>, 401
- <boost/optional.hpp>, 372
- <boost/pair.hpp>, 374
- <boost/program_options.hpp>, 700
- <boost/property_tree/
 - json_parser.hpp>, 456
 - ptree.hpp>, 456
- <boost/ptr_container/*.hpp>
 - associative containers, 453
 - sequential containers, 434
- <boost/smart_ptr/
 - intrusive_ptr.hpp>, 363
 - shared_array.hpp>, 356
 - shared_ptr.hpp>, 356
- <boost/test/included/unit_test.hpp>, 318
- <boost/timer/timer.hpp>, 390
- <boost/tuple/tuple.hpp>, 376
- <boost/unordered_map.hpp>, 453
- <boost/unordered_set.hpp>
 - multiset, 446
 - set, 442
- <boost/variant.hpp>, 379
- [[carries_dependency]], 224
- <chrono>,
 - Chrono library, 387
 - literals, 197
- <cmath>, 393
- <complex>, 393
- <condition_variable>, 656

- `__cplusplus`, xlv
- `<csignal>`, 699
- `<cstdarg>`, 250
- `<cstdlib>`
 - `size_t`, 41
 - `std::byte`, 40
- `<cstdint>`, 32
- `<cstdio>`
 - Hello, world!, 4
 - `printf` pedagogy, 19
- `<stdlib>`
 - environment variables, 698
 - program termination, 693
- `<cstring>`, 109
- `<wchar>`, 46
- [[deprecated]], 224
- `<deque>`, 424
- `#else`, 709
- `<errno.h>`, 353
- `<execution>`, 575
- [[fallthrough]], 224
- `<filesystem>`, 552
- `<fstream>`, 542
- `<functional>`, 269
- `<future>`, 640
- `#ifndef`, 709
- `#include`
 - double inclusion, 710
 - explanation of, 5
- `<initializer_list>`, 457
- `<iomanip>`, 554
- `<iostream>`, 524
- `<istream>`, 524
- `<iterator>`
 - auxiliary functions, 472
 - insert iterators, 464
 - iterator adapters, 476
 - reverse iterator adapters, 477
 - `std::size`, 45
- `<limits>`, 188
- `<list>`, 425
- `<locale>`, 521
- `<map>`
 - maps, 446
 - multimaps, 452
- [[maybe_unused]], 224
- `<memory>`
 - memory operations, 636
 - shared pointer, 356
 - unique pointer, 349
- `<mutex>`, 649
- `<new>`
 - allocators, 365
 - overloading `new`, 189
- [[nodiscard]], 224
- [[noreturn]], 224, 244
- `<numeric>`, 629, 636
- `<optional>`, 372
- `<ostream>`, 524
- `#pragma once`, 710
- `<queue>`, 429–430
- `<random>`, 396–398
- `<ratio>`, 403
- `<regex>`, 503
- `<set>`
 - multiset, 441
 - set, 435
- `<shared_mutex>`, 649
- `<stack>`, 427
- `<stdexcept>`
 - runtime error, 98
 - standard exception classes, 101
- `<system_error>`, 102
- `<thread>`
 - low-level concurrency, 658
 - waiting, 389
- `<tuple>`, 376
- `<type_traits>`
 - example using, 227
 - explanation of, 164
- `<unordered_set>`
 - unordered multiset, 446
 - unordered set, 442
- `<utility>`, 374
- `<variant>`, 379
- `<vector>`, 415

A

- A, 328
- `abs`, 392, 394
- absolute path, 552
- absolute value, 28
- acceptance test, 282
- access controls, 56
- access violation, 76
- `acos`, 392, 394
- `acosh`, 393
- action, 324
- addition `+`, 183
- addition assignment, 184
- address-of `&` operator, 185

address space layout randomization (ASLR), 69
 adjacent difference (operation), 633
 Advanced Package Tool (APT), 10
 After (HippoMocks), 333
 Alexandrescu, Andrei, 178
 algorithm, xviii, 407, 573
 complexity, 574
 allocation
 object lifecycle, 90
 dynamic storage, 95
 smart pointers, 341
 AlphaHistogram, 275
 ALT-J, 526
 American Standard Code for Information Interchange.
 See ASCII
 An, 328
 Anathem (Stephenson), 84
 AND operator
 Boolean &, 182
 logical &&, 182
 The Answer to the Ultimate Question of Life, the Universe, and Everything, 251
 AnyNumber, 328
 Apple, 8, 32. *See* macOS
 Approx, 307
 APT (Advanced Package Tool), 10
 Aqua Teen Hunger Force, 514
 arg (std::complex), 394
 argc and argv
 Boost ProgramOptions, 704
 main, 272
 arguments (to a function), 16
 arithmetic operators, 182
 array
 decay to a pointer, 72–74
 description, 42–43
 dynamic, 96
 initialization of, 61
 new/delete expressions, 96
 reference, 175
 size of, 45
 std::array, 408
The Art of Assembly Language, 2nd Edition (Hyde), xxxix
 ASCII (American Standard Code for Information Interchange)
 table, 47
 example histogram, 274
 string comparisons, 488
 asin, 392, 394
 asinh, 393
 Asimov, Isaac, 273–274
 ASLR (address space layout randomization), 69
 ASSERT_
 ANY_THROW, 312
 DOUBLE_EQ, 312
 EQ, 312
 FALSE, 312
 FLOAT_EQ, 312
 GE, 312
 GT, 312
 HRESULT_FAILED, 312
 HRESULT_SUCCEEDED, 312
 LE, 312
 LT, 312
 NE, 312
 NO_THROW, 312
 STRCASEEQ, 312
 STRCASENE, 312
 STREQ, 312
 STRNE, 312
 THROW, 312
 TRUE, 312
 assertions
 with Boost Test, 319
 with Catch, 305
 description of, 288
 with Google Test, 312
 assert_that, 288
 assigned numbers (IANA), 667
 assignment operator, 184
 associative
 arrays, 446
 containers, 434
 asterisk (the many uses of), 70
 asynchronous
 operations, 664
 procedure call, 651
 task, 640
 atan, 392, 394
 atanh, 393
 atomic, 653
 AtLeast, 328
 AtMost, 328
 attribute, 223
 Aumasson, Jean-Philippe, 396
Austin Powers: International Man of Mystery, 515

- auto, xlii
 - code refactoring, 85
 - initialization, 84
 - modifiers, 85
 - type deduction, 84–86
- automatic object, 90
- automatic storage duration, 90
- autonomous vehicle, 283
- auto type deduction, 248
- auxiliary iterator function, 472
- Averageable (concept), 168
- Avogadro’s number, 36

B

- Bachmann-Landau notation, 574
- Back to the Future*, 641
- badbit, 530
- bad_file_descriptor (std::errc), 102
- Bank, 134
- Batman: The Dark Knight*, 534
- Battlestar Galactica*, 110
- begin (iterators), 467
- benzodiazepine receptor agonist, 202–203
- Between, 328
- bgp, 667
- bidirectional range, 511
- The Big Lebowski*, 534
- Big O notation, 574
- binary arithmetic operators, 183
- binary integers, 33
- binary mode (file), 542
- binary search, 617
- Bindels, Peter, xxv, 332
- bitset, 432
- bitwise logical operators, 182
- Bladerunner*, 121
- blocks, 212
- block scope, 212
- Book of Revelation, 153
- Boolean/integer conversion, 38
- Boolean literal, 38
- bool, 38
- boost::
 - add_edge, 455
 - add_vertex, 455
 - adjacency_list, 455
 - adjacency_matrix, 455
 - adjacent_vertices, 455
 - algorithm, 510–520, 637
 - any, 378, 705
 - array, 408
 - asio, 663–689
 - bimap, 453
 - char_separator, 520
 - circular_buffer, 434
 - compressed_pair, 374
 - container, 415–453
 - converter, 401
 - edge_list, 455
 - get, 376
 - gregorian, 383, 384, 385
 - heap, 453
 - intrusive, 434, 453
 - intrusive_ptr, 363
 - lexical_cast, 500
 - logic, 370
 - math, 394
 - multi_array, 434
 - multi_index_container, 453
 - num_edges, 455
 - num_vertices, 455
 - numeric, 402
 - numeric_cast, 403
 - optional, 372
 - program_options, 701–704
 - property_tree, 456
 - ptr_list, 434
 - ptr_map, 453
 - ptr_set, 453
 - ptr_unordered_map, 453
 - ptr_unordered_set, 453
 - ptr_vector, 434
 - scoped_array, 348
 - scoped_ptr, 342
 - shared_array, 356
 - system, 664
 - timer, 390
 - tokenizer, 520
 - tuple, 376
 - unordered_map, 453
 - unordered_multimap, 453
 - unordered_multiset, 446
 - unordered_set, 442
 - variant, 379
 - weak_ptr, 361
- Boost
 - Beast, 689
 - Libraries, 317
 - Container, 433
 - DateTime, 383
 - Graph Library, 455
 - IOStream, 549

- Math, 392
- ProgramOptions, 700
- Python, 712
- String Algorithms, 510
- Test, 317–322
- Tokenizer, 520
- BOOST_
 - AUTO_TEST_CASE, 317–322
 - FIXTURE_TEST_CASE, 317–322
 - TEST, 317–322
 - TEST_MODULE, 317–322
- Boston Corbett, 245
- Boyer-Moore, 713
- braced initialization, 59, 83, 417
- braces, 15
- BrakeCommand, 283
- break
 - keyword, 50
 - statement, 238
- Bucket (class), 190
- buckets
 - for memory allocation, 190
 - for unordered sets, 442
- buffer, 671
- buffering, 532
- buffer overflow, 74–75
- BugblatterBeast, 379
- built-in types, 31
- byte pointer, 76
- bytes, 40

C

- C, xxv, xxxvii, 34
- C++ 20, 163
- The C++ Programming Language*,
 - 4th Edition (Stroustrup),
 - xxxii, 137, 159, 198, 415
- The C++ Standard Library*, 2nd Edition
 - (Josuttis), 164, 415, 444, 535
- C++ Templates: The Complete Guide*
 - (Vandevoorde et al.), 178
- CADRe, liii, 108
- Caesar cipher, 418
- calculator program, 528
- callable type, 255
- callback, 664
- call stack, 105
 - exception unwinding, 111
- canonical path, 552
- capture list (lambda), 262
- carbon_thaw, 152
- CarDetected, 283
- case, 50, 229
- casting, 201
- Catch, 304, 344
- CATCH_CONFIG_MAIN, 304, 344
- cbegin (iterators), 467
- cbrt, 392
- ceil, 393
- cend (iterators), 467
- char, 36
- character literals, 37
- CharCategory, 613
- Charles VII, 598
- CHECK, 304, 344
 - CHECK_NOTHROW, 304, 344
 - CHECK_THROWS_AS, 304, 344
- CheckedInteger, 187
- Clang, 9
- class
 - constructor, 58
 - fully featured, 54
 - hierarchy, 138
 - initialization, 59
 - initializing PODs, 60
 - invariant, li, 58
 - as keyword, 56
 - methods, 55
 - plain-old-data, 52
 - as template parameter, 150
 - vs. struct, 57
- client, 666
- Clock of the Long Now, 55
- closed range, 413
- cmd.exe*, 697
- C++Now, 29
- code instrumentation, 282
- code reuse, 149
- Color, 205
- command line parameters, 272
- comments, 21
- comparator object, 430, 435
- comparison operators, 15, 185, 611
- compiler, 4
 - definition of, 5
 - tool chain, 5
- Compiler Explorer, 6
- compiler-generated methods, 129
- compiler optimization, 710
- compile-time
 - control structures, 178
 - recursion, 252
- complement ~, 182

- completion condition (Boost Asio), 675
- complexity, 574
- complex number, 393
- compound statements, 15, 212
- concepts, 163
- concrete class/type, 150
- concurrency, 640
 - hint, 664
- conditional compilation, 709
- conditional expression, 43, 232
- condition variable, 656
- conj (std::complex), 394
- console
 - application, 3
 - printing to, 4
- ConsoleLogger, 134
- const
 - argument, 81
 - external, 287
 - member variable, 83
 - method, 82
- constant expression, 204
- const_cast, 152
- constexpr, xxvii, xxxviii, 204
 - function, 244
 - if statement, 227
- constructor, li, 58
- constructor acquires, destructor
 - releases (CADRe), liii, 108
- constructor injection, 145
- const/volatile qualification, 246
- consumer, 56, 137
- container, xlviii, 407
 - adapters, 427
- continue statement, 239
- control block, 356
- control code characters, 48
- copy
 - assignment, 160
 - assignment operator, 119
 - command line, 272
 - construction, 117, 160
 - guidelines, 122
 - semantics, 115
- cos, 392, 394
- cosh, 393
- CountIf, 257
- cout vs. printf, 19
- cp (command line), 272
- CppCast, 29
- CppCon, 29
- Cryptonomicon* (Stephenson), 536

- C-style
 - APIs, 74
 - cast, 202
 - strings, 45
- cumulative sum, 537
- cursor (stream), 548

D

- data buffer, 671
- data execution prevention, 69
- data structure, 370
- date period, 385
- daytime, 667
- DeadMenOfDunharrow, 343
- dead store, 208
- deallocation, 90
- Debian, 10
- debugging, 6, 21
- decimal integers, 33
- declaration statements, 213
- decomposition methods (path), 553
- decorating, xlv
- decrement operator, 185
- deep copy, 117
- default
 - case (switch), 50
 - capture (lambda), 264
 - copy, 121
 - keyword, 129, 160
- delete
 - example of, 129, 160
 - usage, 95
- dependency injection, 323
- deque, 424
- destructor, li, 64, 90
- Diablo, 424
- Dick, Philip K., 549
- Dirk Gently's Holistic Detective Agency* (Adams), 140
- directory, 552
- div, 392
- division /, 183
- domain, 667
- dot operator (.), 54
- dot product, 632
- double, 35
- double free, 116, 160
- double-inclusion problem, 708
- double precision, 35
- do-while loop, 231
- DoubleEq, 328

- Dr. Seuss, 577
- Dragon Ball Z*, 228, 328
- Drozdek, Adam, 439
- duck typing, 163
- duration (time), 387
- Dwarves of Middle Earth, 86
- dynamic
 - allocation, 161
 - arrays, 96
 - memory, 342
 - object, 95
 - ports, 684
 - storage duration, 95

E

- EACCES, 104, 352
- EBCDIC encoding, 488
- echo, 667
- echo server, 683
- ECMAScript, 504
- Edges (graph), 454
- Effective Modern C++* (Meyer), xxxii, 50,
105, 159, 177, 416, 420
- Electronic Freedom Foundation, 582
- Elvis operator (:?), 186
- The Empire Strikes Back*, 152, 240
- encapsulation, 54, 93
- end (iterator), 467
- ENOENT, 352
- entry point, 4, 272
- EndWith, 328
- enum class, 49
- enumeration type, 49
- environment variables, 698
- EOF, 531
- eofbit, 530
- epoch, 387
- erf, 392
- errno, 352
- error
 - codes, 102
 - handling, 113
- EscapeCapsule, 378
- escape sequences, 37
- Euler's number, 54
- evaluation order, 196
- event, 283
- Exactly, 328
- exception, lii, 98
 - alternatives to, 114
 - and the object life cycle, 89
 - performance of, 113

- rethrowing, 103
 - user-defined, 104
- execution order, 211
- execution policy, 575, 658
- exit code, 4
- exp, 392
- exp2, 392
- expectation, 325
- EXPECT_CALL, 326
- explicit, 204
- explicit type conversion, 201
- exploit, 69
- expression statement, 43, 211
- extended precision, 35
- extern, xlv, 91, 92, 699, 711
- external linkage, 92
- extractor, 527
- extreme-value algorithms, 626

F

- factorization, 643
- Fahller, Björn, 337
- FAIL, 308
- failbit, 530
- FailIt, 337
- fclose, 352
- FibonacciRange, 235
- file, 552
- FILE, 353
- file stream classes, 541
- filesystem library, 551
- fill constructor, 416
- final, 245
- finder (string), 514
- finfisher, 445
- Firefly*, 594
- Flintstone, Fred, 34
- float, 35
- FloatEq, 328
- floating-point
 - literals, 35
 - promotion rules, 183
 - types, 35
- floor, 393
- flushing, 532
- fma, 392
- fmod, 392
- fold
 - expression, 253
 - operation, 630
- fopen, 352

- for loop
 - a nickel tour of, 43
 - description of, 232
 - range-based, xlvii, 44, 234
 - format specifiers, 18
 - Boolean, 38
 - character, 38
 - floating point, 36
 - integer, 32
 - pointer, 68
 - size_t, 41
 - format strings, 18
 - formatted stream operations, 525
 - forward-linked list, 78
 - forward range, 511
 - Foundation* (Asimov), liv
 - fprintf, 352
 - free functions, 214
 - free store, 189, 365
 - ftp (file transfer protocol), 667
 - function
 - absolute value, 28
 - anonymous, xlix
 - call operator, 255
 - declaration, 213, 244
 - declaration vs. definition, 63
 - definition, 214
 - free, 214
 - inlining, 245
 - invocation, 18
 - main, 4
 - modifier, 244
 - namespace scope, 214
 - non-member, 214
 - object, 255
 - overloading, xxxix, 249
 - parameter pack, 252
 - pointer declaration, 254
 - prefix modifier, 244
 - specifier, 244
 - step, 17
 - suffix modifier, 244
 - sum, 29
 - templates, 248
 - functional programming, 254
 - fundamental types, 31
- G**
- Galaxy Quest*, 539
 - garbage collector, 90
 - GCC, 9–13
 - gcd, 392
 - gdb, 25
 - Ge, 328
 - generator (string), 512
 - generic lambda, 261
 - generic programming, l, 156, 248
 - get, 175
 - get_copy, 172
 - getter, 56, 82, 287
 - Gettysburg Address, 69
 - global
 - namespace, 217
 - scope, 91
 - stream objects, 525
 - glvalue, 124
 - Gt, 328
 - gmock_gen.py, 325
 - GNU, 9
 - Compiler Collection (GCC), 13
 - debugger, 25
 - GnuPG, 11
 - Netcat, 685
 - goat grass, 612
 - Godbolt, Matt, 6
 - The Golden Ratio, 540
 - Goldmember*, 64
 - goodbit, 530
 - Google Mock, 324–332
 - matchers, 327–329
 - Google Test, 310
 - assertions, 312
 - goto statement, 239–240
 - graph, 454
 - group (regex), 505
 - GTEST_FLAG, 310
 - gtest_main, 310
 - Guardians of the Galaxy*, 539
 - Gunteroth, Kurt, 113
- H**
- half-open range, 413
 - Hall, Sir Robert Bryson II, 102
 - handle, 353
 - hard link, 552
 - Harry Potter and the Sorcerer's Stone* (Rowling), 534
 - hashes, 442
 - HasSubstr, 328
 - header-only library, 304
 - heap, 189–190
 - data structure, 430
 - memory region, 365

HeapAlloc, 189–190
hexadecimal integers, 33
Highlander, 121, 173
HippoMocks, 332–336
The Hitchhiker’s Guide to the Galaxy
(Adams), liv, 64, 118, 217,
229, 378, 452, 543
hours, 388
HTTP, 667, 676
hue-saturation-value (HSV)
 representation, 205
hypot, 392

I

IANA (Internet Assigned Numbers
 Authority), 667
ICMP (Internet Control Message
 Protocol), 666
IDE (interactive development
 environment), 3, 6
identifiers, 246
if statement, 15, 225
Illustrative Shorthand (Bronson), 276
imag, 394
imaginary number, 393
imap, 667
implementation vs. interface, 297
implicit-type conversion, 198
include guard, 710
increment operator (++), 185
indirection operator (*), 186
inheritance, 100
 vs. implementation, 137
init capture (lambda), 267
InitGoogleMock, 324–325
initialization, 14, 59
 expression, 232
 list, 416, 447
 statement, 226
init statements (for loop), 43
inline, 244
inner product, 632
input operator, 527
input string streams, 539
input validation, 56
insert, 464
instrumentation, 282
int, 14. *See also* integer
integer, 14
 Boolean conversion, 38
 description of, 32

 factorization, 643
 literal, 33–34
integration test, 282
interactive development environment
 (IDE), 3, 6
interfaces, 137, 143–144, 297
internal linkage, 92
Internet Assigned Numbers Authority
 (IANA), 667
Internet Control Message Protocol
 (ICMP), 666
internet protocol (IP), 666
 the internet’s first transmission, 708
intrusive container, 434
invocable type, 255
invoke (a function), 18
Iomega Zip 100, 508
iostream, xlix
 vs. printf, 19
IP (internet protocol), 666
irc, 667
IServiceBus, 297
isfinite, 393
IsNull, 328
isinf, 393
isqrt, xxxviii
iterator, xlviii, 407, 412, 463
 bidirectional, 468
 categories, 471
 contiguous, 471
 expression, 232
 forward, 467
 input stream buffer, 547
 input, 466
 insert, 464
 range expression, 235
 statement, 43, 230
 variables, 44
itoa, xxxix

J

Jabberwocky, xliii
Javascript object notation, 457
Jay and Silent Bob Strike Back, 240
Josuttis, Nicolai, 164, 415, 444, 535
jump statement, 238
junit, 310

K

keyboard interrupt, 699
knuckleball, 224

L

- label, 239
- Labyris Books, 641
- lambda, xlix, 258
 - constexpr, 268
 - initializer expression, 266
 - this capture, 267
- LambdaFactory, 267
- language linkage, xlv, 711
- language support errors, 102
- launch policy, 640
- lazy evaluation, 640
- lcm, 392
- leaking memory, 342
- leap years, 383
- le, 328
- left shift operator <<, 182
- lexicographical comparison, 488
- library, 5
- Life of Brian*, 672
- linear congruential generator, 214
- linkage, 92
- linker, 5
- Linux, 9
 - development environment, 9
 - integer size on, 32
- list, 425
- listdir, 566
- literals, 33, 197
 - string, 46
- LLDB (low level debugger), 25
- load factor, 445
- locale, 521
- local
 - static variable, 92
 - variable, 91
- lock-free concurrent programming, 653
- log, 392
- log2, 392
- log10, 392
- logger, 138
- LoggerType, 136
- logical operators, 182
- long double, 35
- long int, 32
- long long int, 32
- The Lord of the Rings* (Tolkien), 343, 345
- lt, 328
- Low Level Debugger (LLDB), 25
- ltoa, xxxix
- lvalue, 124

M

- macOS
 - development environment, 8
 - integer size on, 32
- macro, 708
- magic values, 205
- main, 272
- make_simple_unique, 177
- malloc, 189
- manipulators, 533
- Marx, Groucho, 99
- match condition (Boost Asio), 675
- matchers (Google Mock), 327–329
- match (regex), 506
- The Matrix*, 601
- max, 392
- max heap, 635
- maximum load factor, 445
- mean (genericizing), 155–158
- member, 52
 - access operator, 185
 - destruction order, 111
 - inheritance, 139–140
 - initialization, 57
 - initialization order, 111
 - initializer lists, 83
 - static, 93
- member-of-object operator, 185
- member-of-pointer operator, 185
- memory fragmentation, 189
- memory leaks, 96
- memory management, 90, 189
- Mercer, Leigh, 520, 595
- merging (algorithm), 625
- Mersenne Twister, 398
- metaprogramming, 178
- methods, 55
- Meyers, Scott, xxxii, 50, 105, 159, 177, 416, 661–662
- mgrep, 707
- microseconds, 388
- Microsoft Visual C++ Compiler (MSVC), 6
- Microsoft Windows, 6
- milliseconds, 388
- min, 392
- minutes, 388
- mock, 297
- MOCK_CONST_METHOD, 325
- Mock, 332–336
- mocking, 323
- MOCK_METHOD, 325

- MockRepository, 332–336
- Modern C++ Design: Generic Programming and Design Patterns Applied* (Alexandrescu), 178
- Modest Mouse, 153
- modifier methods (path), 554
- modulo %, 183
- The Moon is a Harsh Mistress* (Heinlein), xl
- most vexing parse, 63
- move
 - construction, 160
 - iterator adaptor, 476
 - semantics, lv, 122
- MoveDetector, 596
- multicore processor, 640
- multiplication (*), 183
- mutable
 - iterator, 471
 - lambda, 265
- mutex (mutual exclusion algorithm), 649
- MyTemplateClass, 150
- my_template_function, 151

N

- naggy mock, 326
- name binding, 178
- named capture (lambda), 264
- named conversion, 151
- named element, 178
- namespace, xliii, 216
 - block, 217
 - global, 217
 - scope, 91
 - using directive, 218
- nanoseconds, 388
- narrow_cast, 154
- NarrowCast, 222
- NarrowCaster, 221
- narrowing, 154, 222
 - conversion, 63, 198
- ncat, 685
- nested initializer lists, 447
- netcat, 685
- Neuromancer* (Gibson), 53
- new, 95
- new expression, 95
- nice mock, 326
- Nmap, 689
- noexcept, 104

- non-member functions, 214
- non-type template parameters, 174
- norm, 394
- NotNull, 328
- NOT (!), 182
- ntp, 667
- null pointer, 76
- nullptr, xli, 76, 160
- null-terminated strings, 45
- nunit, 310

O

- object, 13, 89
 - allocation, 90
 - automatic storage duration, 90
 - composition, 137
 - deallocation, 90
 - dynamic, 95
 - initialization, 59
 - life cycle, li, 89
 - lifetime, 90
 - scope, 90
 - static, 91
 - storage duration, 89
 - swap, 346
- object-oriented programming, 13
- octal integers, 33
- one-definition rule, 710
- The One True Morty, 212
- operands, 39, 182
- operator, 39, 182
 - AND, 40
 - associativity, 194
 - address of (&), 68
 - bracket, 75
 - comparison, 15, 39
 - dereference (*), 68, 70
 - dot (.), 54
 - logical, 40
 - member of pointer (arrow operator ->), 71
 - OR, 40
 - overloading, 187
 - precedence, 194
 - unary/binary/tertiary, 40
 - unary negation, 40
- operator(), 255
- operator*, 463
- operator++, 463
- operator<, 611
- operator<<, 525

- operator», 525
- operator delete, 189, 365
- operator delete[], 189
- operator new, 189, 365
- operator new[], 189
- optimization, 710
- optional, 372
- OR (|), 182
- OR (||), 182
- Ordered (concept), 171
- order of execution, 211
- output
 - file streams, 542
 - iterator, 464
 - operator, 526
 - stream buffer iterators, 546
 - string stream, 538
- overflow, 231
- overload resolution, 249
- override 138
- ownership, 342
 - transferring, 122
- Oxford comma, 518
- Oxford's best colleges, 73

P

- page (memory), 190
- pair, 374
- pangram, 276
- parallel algorithms, 575
- parameter pack type, 177
- parameters, 16
- partial application, 221, 258
- partitioned sequence, 620
- partition point, 620
- passing an array to a function, 73
- path, 552
- path variable, 698
- PDP-8, 34
- Pe'er, Eran, 337
- performance test, 282
- permission_denied, 102
- Pig Latin, 485
- ping, 666
- plain-old-data classes, 52
- pointer/array conversion, 72–74
- pointers, 67–76
 - arithmetic, 74, 75
 - Boolean conversion, 76
 - null, 76
 - vs. references, 77

- this, 80
 - void, 76
- polar, 394
- polymorphism, 149
 - compile time, 149
 - runtime, 133
- pop3, 667
- port (TCP/UDP), 666
- positional arguments, 703
- position (stream), 548
- POSIX time, 387
- pow, 392
- pragma, 712
- Pratchett, Terry, 412, 447–448
- precision, 35
- predicate, 164
- prefix modifier, 244
- preprocessor, 5, 708
- PrimeNumberRange, 241
- primitive types, 31
- printf, 525
 - format specifiers, 18
 - format strings, 18
 - vs. iostream, 19
- priority queue, 430
- private (access control), 56
- private ports, 684
- Professional Assembly Language* (Blum), xxxix
- program
 - options, 700
 - support, 692
- proj (std::complex), 394
- promotion rules, 198
 - floating-point, 183
- property injection, 146
- property tree, 454
- prototype, 213
- prvalue, 124
- pseudo-random number engines, 396
- public (access control), 56
- Pulp Fiction*, 540
- pure-virtual
 - classes, 142
 - method/interfaces, 138
- Python, 163

Q

- quantifier (regex), 504
- queue, 428

R

- race condition, 647
- RAII (resource acquisition is initialization), liii, 108
 - and goto, 241
 - example, unique pointer, 159
- random-access iterator, 469
- random-access range, 511
- randomize, 214
- random number
 - distribution, 397
 - engine, 396
 - generator, 214
- RandomNumberGenerator, 215
- range, 413, 510
 - ranged-based for loop, 44, 234
 - declaration, 234
 - expressions, 234, 235, 466, 637
- Rat Thing, 90
- raw string literals, 506
- ReadOnlyInt, 203
- read-only methods, 82
- real (std::complex), 394
- REAMDE, 223, 227
- red, green, refactor, 286
- redundant load, 208
- Ref, 328
- references, xl, 77–86
- register (on a CPU), 69
- regular expression (regex), 503
- rehashing, 445
- reinterpret_cast, 152, 153
- relative path, 552
- relative velocity, 294
- remainder, 392
- replace (regex), 509
- Replicant, 121
- REQUIRE, 305
 - REQUIRE_NO_THROW, 307
 - REQUIRE_THROWS, 307
 - REQUIRE_THROWS_AS, 307
- requirements, 166
- requires expression, 166
 - ad hoc, 172–173
- reseating references, 77
- reserved characters, 37
- resource acquisition is initialization.
 - See* RAII
- resource leakage, 160
- resource management, 241
- rethrowing an exception, 103

- return-oriented programs, 69
- return statements, 17
- reverse half-open range, 478
- reverse iterator adaptor, 477
- right shift >>, 182
- Ripley, Brian D., 396
- Roland TR-808, 350
- root name, 552
- round, 393
- rule of five, 129
- rule of zero, 130
- runtime polymorphism, 133
- rvalue, 124

S

- sandbox, 697
- scheduler (of threads), 640
- Schrödinger, Erwin, 371
- scope, 90
 - global, 91
 - namespace, 91
- scoped enums, 50
- ScopedOathbreakers, 350
- scoped pointer, 342
- search
 - algorithm, 590
 - regex, 509
 - std::string, 494
- seconds, 388
- SECTION, 308
- security vulnerability, 76
- selection statement, 225
- sequence container, 408
- sequence operation
 - mutating, 592
 - non-modifying, 576
- server, 666
- service, 283
- service bus architecture, 283
- setter, 56, 287
- SetUp, 314
- Seveneves* (Stephenson), 50
- Shaltanac, 218
- shared pointer, 355
- shared state, 641
- Shift5, 525
- Short Circuit*, 42
- short int, 32
- SIGABRT, 699
- SIGFPE, 699
- SIGILL, 699

- SIGINT, 699
- signature, 213
- signed char, 37
- sign function, 226
- SIGSEGV, 699
- SIGTERM, 699
- SimpleString class, 107
 - with custom move and copy, 128
- SimpleUniquePointer, 159
- sin, 392, 394
- single-pass range, 511
- single precision, 35
- sinh, 393
- sizeof, 41, 45
- sizeof..., 252
- size_t, 41
- skeleton class, 286
- Skynet, 75
- Slaughterhouse-Five* (Vonnegut), 599, 605
- small string optimization, 485
- smart pointers, liv, 341
- sntp, 667
- Snow Crash* (Stephenson), 90
- socket, 666
- sorting operation, 611
- The Sound of Music*, 599
- source files, 4
- SpeedUpdate, 283
- spin lock, 651
- sqrt, 392
- square, 162
- SquareMatrix, 458
- ssh, 667
- stable sort, 611
- stack, 427
 - call, 105
 - container, 105
- stack frame, 106
- standard
 - exception classes, 101
 - stream operators, 525
 - template library, 407
- Star Trek*, 593
- StartsWith, 328
- StrCaseEq, 328
- StrCaseNe, 328
- StrEq, 328
- StrNeq, 328
- statement, 211
 - automatic storage duration, 212
 - break, 238
 - constexpr if, 227
 - compound, 15
 - conditional, 15
 - continue, 239
 - goto, 239, 240
 - if, 15, 225
 - initialization, 226
 - iteration, 230
 - jump, 238
 - label, 239
 - return, 17
 - selection, 225
 - switch, 229
- static, 91, 92
 - function, 244
 - members, 93
 - object, 91
 - storage duration, 91
 - variables, 91
- static_assert, 173
- static_cast, 152, 222
- std::
 - abort, 696
 - accumulate, 630
 - adjacent_difference, 633
 - adjacent_find, 585
 - advance, 472
 - all_of, 576
 - allocate, 366
 - any, 378
 - array, 408, 470
 - async, 256, 640
 - atexit, 693
 - atomic, 208, 653
 - atomic_bool, 653
 - atomic_char, 653
 - atomic_char16_t, 653
 - atomic_char32_t, 653
 - atomic_int, 653
 - atomic_llong, 653
 - atomic_long, 653
 - atomic_short, 653
 - atomic_uchar, 653
 - atomic_uint, 653
 - atomic_ullong, 653
 - atomic_ulong, 653
 - atomic_ushort, 653
 - atomic_wchar_t, 653
 - back_insert_iterator, 464
 - back_inserter, 464
 - bad_alloc, 102, 191
 - bad_any_cast, 378
 - bad_function_call, 269

- basic_istream, 524
- basic_istream, 524
- basic_istream, 539
- basic_ofstream, 542
- basic_ostream, 524
- basic_regex, 506
- basic_string, 482
- basic_string_view, 500
- bernoulli_distribution, 400
- binary_search, 620
- binomial_distribution, 400
- bitset, 432
- boolalpha, 535
- byte, 40
- cauchy_distribution, 399
- cerr, 525
- char_traits, 482
- chi_squared_distribution, 399
- chrono, 387, 388, 389, 664
- chrono_duration, 664
- cin, 525
- clamp, 628
- clog, 525
- complex, 393
- condition_variable, 656
- copy, 592
- copy_backward, 594
- count, 586
- cout, 525
- csub_match, 508
- dec, 535
- declaring, 269
- deque, 424, 465, 470, 471
- destroy, 636
- destroy_at, 636
- destroy_n, 636
- distance, 475
- divides, 629
- domain_error, 101
- enable_shared_from_this, 685
- endl, xlix, 533
- ends, 533
- equal, 588
- equal_range, 619
- errc, 102
- exception, 101
- exclusive_scan, 636
- execution, 575, 658
- exit, 695
- exponential_distribution, 400
- extreme_value_distribution, 400
- filesystem, 552, 557-564
- fill, 601
- find, 581
- find_end, 582
- find_first_of, 584
- find_if, 581
- find_if_not, 581
- fisher_f_distribution, 399
- fixed, 535
- flush, 533
- for_each, 579
- for_each_n, 580
- forward, 177
- forward_list, 467
- front_insert_iterator, 464
- front_inserter, 464
- function, 269, 297
- future, 641
- future_status, 642
- gamma_distribution, 400
- generate, 602
- geometric_distribution, 400
- get, 376
- get_if, 380
- getenv, 698
- hash, 443
- hex, 535
- imag, 393
- includes, 636
- inclusive_scan, 636
- initializer_list, 457
- inner_product, 632
- insert_iterator, 464
- inserter, 464
- invalid_argument, 101, 499
- ios_base, 542, 548
- iota, 630
- is_heap, 635
- is_heap_until, 635
- is_partitioned, 621
- is_permutation, 589
- is_sorted, 615
- istream, 528
- istreamstream, 539
- iter_swap, 475
- launch, 640, 688
- length_error, 101
- less, 430
- list, 425, 469
- literals, 388, 389
- locale, 521
- lock_guard, 651
- logic_error, 101

std:: (continued)
 lognormal_distribution, 399
 lower_bound, 617
 make_heap, 635
 make_move_iterator, 476
 make_reverse_iterator, 478
 make_shared, 356
 make_unique, 350
 map, 446
 match_results, 507
 max, 626
 max_element, 627
 merge, 625
 min, 626
 min_element, 627
 minmax, 626
 minus, 629
 mismatch, 587
 modulus, 629
 move, 125, 161
 mtt19937_64, 396
 multimap, 452
 multiplies, 629
 multiset, 441
 mutex, 649
 next, 473
 noboolalpha, 535
 none_of, 578
 normal_distribution, 399
 nth_element, 616
 nullopt, 372
 numeric_limits, 188, 401
 oct, 535
 optional, 372
 ostream, 529
 ostringstream, 538
 out_of_range, 101, 448, 499
 overflow_error, 102
 pair, 374, 455, 627
 partial_sort, 614
 partial_sum, 634
 partition, 622
 partition_copy, 622
 plus, 629
 poisson_distribution, 400
 pop_heap, 635
 prev, 473
 priority_queue, 430
 push_heap, 635
 queue, 429
 quick_exit, 696
 quoted, 554
 random_device, 396
 ratio, 403
 ratio_multiply, 403
 real, 393
 recursive_mutex, 649
 recursive_timed_mutex, 649
 reduce, 631
 regex, 506
 regex_replace, 509
 remove, 603
 replace, 600
 reverse, 606
 runtime_error, 98, 102
 rvalue, 126
 sample, 607
 scientific, 535
 scoped_lock, 651
 search, 590
 search_n, 591
 set, 435
 set_difference, 636
 set_intersection, 636
 set_symmetric_difference, 636
 set_union, 636
 setprecision, 533, 535
 setw, 535
 shared_lock, 651
 shared_mutex, 649
 shared_ptr, 356
 shared_timed_mutex, 649
 shuffle, 609
 signal, 699
 size, 45
 sort, xlix, 611, 659–660
 sort_heap, 635
 stable_partition, 624
 stable_sort, 612
 stack, 427
 string, 482, 511
 string_literals, 484
 strncpy, 109
 student_t_distribution, 399
 sub_match, 508
 swap_ranges, 597
 system, 697
 system_error, 102
 terminate, 105, 694
 this_thread, 389, 664, 658
 thread, 658
 timed_mutex, 649
 transform, 598, 660
 transform_exclusive_scan, 636

- transform_inclusive_scan, 636
- transform_reduce, 636
- tuple, 376
- type_traits, 188
- u16string, 482
- u16string_view, 500
- u32string, 482
- u32string_view, 500
- underflow_error, 102
- uniform_int_distribution, 398
- uniform_real_distribution, 399
- uninitialized_copy, 636
- uninitialized_copy_n, 636
- uninitialized_default_construct, 636
- uninitialized_default_construct_n, 636
- uninitialized_fill, 636
- uninitialized_fill_n, 636
- uninitialized_move, 636
- uninitialized_move_n, 636
- uninitialized_value_construct, 636
- uninitialized_value_construct_n, 636
- unique, 605
- unique_lock, 651
- unique_ptr, liv, 349
- unordered_map, 453
- unordered_multimap, 453
- unordered_multiset, 446
- unordered_set, 442
- upper_bound, 618
- variant, 379
- vector, xlix, 415, 470
- wait_for, 642
- wait_until, 642
- wcerr, 525
- wcin, 525
- wclog, 525
- wcout, 525
- wcsub_match, 508
- weak_ptr, 361
- weibull_distribution, 400
- wistream, 539
- wostream, 538
- wregex, 506
- ws, 533
- wssub_match, 508
- wstring, 482
- wstring_view, 500
- stderr, 525
- stdin, 525
- stdlib, i, xlviii, xxxii, xlviii–xlix
- stdout, 525
- step function, 17
- Stopwatch, 479, 643
- storage duration, li, 89–98
- storage type (any), 378
- stormtroopers, 79
- stream, 523
 - buffer classes, 546
 - state, 530
- strict mock, 326
- string, 45
 - as array, 46
 - conversion, 498
 - literal, 46
 - SimpleString class, 107
 - stream classes, 538
 - view, 500
- strlen, 109
- Stroustrup, Bjarne, xxv, xxxii xxxvii, 137, 159, 198, 415
- struct, 52
 - vs. class, 57
- structured binding, 222
 - declaration, 114
- structured exception handling, lii
- stub, 289
- submatch (regex), 507
- subscribe, 283
- subscript operator [], 185
- subtraction -, 183
- suffix modifier, 244
- sum, 29
- Super C, xxxix
- Sutton, Andrew, 170
- switch statement, 50, 229
- symbolic link, 552
- synchronization primitive, 649
- syntactic requirements, 166
- system ports, 684

T

- The Taming of the Shrew* (Shakespeare), 82
- tan, 392, 394
- tanh, 393
- Taxonomist, 62
- TCP (Transmission Control Protocol), 666
- TearDown, 314
- tebibyte, 498
- telnet, 667

- template, 1, 149
 - declaring, 150
 - function, 151
 - instantiating, 151
 - instantiation, 150
 - metaprogramming, 178
 - parameter pack, 251
 - partial parameter application, 221
 - specialization, 178
 - type alias, 221
 - type checking, 161
 - type deduction, 158
 - variadic, 177
- tequila, 247
- The Terminator*, 75, 106
- ternary conditional operator, 186
- ternary operator, liii
- Tesla, Nikola, 72
- test
 - acceptance, 282
 - integration, 282
 - performance, 282
 - unit, 282
- TEST, 311
- test-driven development, 285
- TEST_F, 314
- test fixture classes, 314
- test harness, 289
- text editor, 13
- this pointer, 80
- thread, 94
- thread of execution, 94, 640
- thread-safe code, 94
- throw, 98
- throwable objects, 98
- timed_out, 102
- TimerClass class, 131
- Times, 329
- toa, xl
- tokenizer, 520
- Tommy Tutone, 330
- Top Gun*, 642
- Tracer, 96, 161, 212, 693
- traceroute, 666
- Trainor, Meghan, 139
- Tralfamadore, 599
- transferring ownership, 350
- transitive, 611
- Transmission Control Protocol (TCP), 666
- traversal category, 511
- treedir, 568
- tribool, 370
- Trompeloeil, 337
- try-catch block, lii, 99
- tuple, 376
- type, 14, 31
 - alias, 220, 225
 - built-in, 31
 - character, 36
 - conversion, 198
 - erasure, 76
 - function, 178
 - fundamental, 31
 - integer, 32
 - narrowing, 222
 - parameters, 178
 - primitive, 31
 - reference, 67
 - support library, 164
 - typename, 150
- template parameter, 174
- traits, 164
- typedef, xliii

U

- Ubuntu, 10
- UDP (User Datagram Protocol), 666
- ultoa, xxxix
- unary minus -, 183
- unary plus +, 183
- undefined behavior, 75
- unformatted stream operations, 525
- Unicode, 38, 46
- uniform initialization, 64
- union, 53, 379
- unique pointer, 159, 349
- United States Army Cyber Command, 678
- United States Cyber Command Seal, 473
- United States Naval Observatory, 383
- unit test, 282
- unit-test program, 289
- universal character names, 38
- Unix Epoch, 387
- unscoped enums, 50
- unsigned char, 37
- User Datagram Protocol (UDP), 666

- user-defined
 - conversion, 203
 - exceptions, 104
 - literal, 197
 - type, *li*, 49
- user ports, 684
- using directive, 218

V

- va_arg*, 250
- va_copy*, 250
- va_end*, 250
- va_list*, 250
- value category, 124
- value_of*, 228
- value parameters, 178
- Vandevoorde, David, 178
- variable, 14, 89
 - declaring, 14
 - local, 91
 - local static, 92
 - static, 91
 - signed/unsigned, 32
- variadic
 - arguments, 250
 - functions, 250
 - templates, 177, 251
- variant, 379
- va_start*, 250
- vectorized algorithm, 575
- virtual, 138, 140, 245
- VirtualAllocEx*, 190
- virtual destructor, 138
- virtual methods, 140–142
- Visual Studio, 6–8
 - debugger, 21
- void*, 42
- void pointer, 76
- volatile, 207, 246

W

- wait state, 651
- wall clock, 387
- Wandbox, 6
- wchar_t*, 37
- weak pointer, 360
- while loop, 230
- White House phone number, 504
- wide character, 37
- Windows, 6
 - binaries, 38
 - carriage return, 13
 - Component Object Model, 363
 - development environment, 6
 - integer size on, 32
- Windows epoch, 387
- Wodehouse, P.G., 374
- word boundaries, 53
- wprintf*, 46

X

- Xcode, 8
 - debugger, 23
- XOR \wedge , 182
- xUnit*, 310
- xvalue*, 124

Y

- Yoda, 240, 531, 601

Z

- Zalewski, Michel, 677
- Zbikowski, Mark, 38
- Zero Wing, 139
- zero-overhead principle, xxxvii
- ZIP codes, 34
- Zork I*, 34