

Stichwortverzeichnis

Sonderzeichen

! (Operator) 78
!= (Operator) 78
#define 183
#defines 375
#else 188
#endif 188
#error 190
#if 188
#ifndef 189
#include 181
#include-Direktive 213
% (Operator) 70
& (Adressoperator) 147
& (Operator) 85
&& (Operator) 78
' (Sonderzeichen) 64
* (Adressoperator) 147
* (Operator) 70
*#= (Operator) 70
+ (Operator) 70
++ (Operator) 70, 96
+= (Operator) 70
- (Operator) 70, 96
- (Operator) 70
-= (Operator) 70
= (Operator) 70
= (Zuweisungsoperator) 74
== (Operator) 78
/ (Operator) 70
/*...*/ (Kommentarzeichen) 50
// (Kommentarzeichen) 49
^ (Operator) 85
> (Operator) 78
>= (Operator) 78
< (Operator) 78
<= (Operator) 78
-> (Operator) 220
| (Operator) 85
|| (Operator) 78
~ (Destruktor) 249
~ (Operator) 85
<< (Ausgabeoperator) 347
>> (Eingabeoperator) 347
_cplusplus 190
DATE 190
FILE 190, 375
func 190, 375

LINE 190, 375
STDC 190
TIME 190
TIMESTAMP 190
802.11b 462

A

Abgekürzte Auswertungen 82
Abstrakte Klassen 329
übergeben 331
Abstraktionsebene 196
Addition 69
Address Space Layout Randomization 436
Adressen 147
Adressoperatoren 147, 163
Adressübergabe 125
American National Standards Institute 24
AND 77 f., 85
ANSI 24
Anweisungen 50
Deklarationen 51
Input/Output-Befehle 51
Argumente
von der Befehlszeile einlesen 174
von Funktionen 116 f.
ArrayDemo (Programm) 129
ArrayOfStudents (Programm) 217
Arrays 127
Grenzen 133
Index 129
initialisieren 132
von Objekten 217
von Zeichenstrings 172
von Zeigern 171
von Arrays 134
Zeichenarrays 135
Zeigervariablen 162
assert() 190
Auflistung 187
Aufrollen des Stacks 370
Ausdrücke 52
gemischte Datentypen 66
Mixed-Mode-Ausdruck 66
zerlegen 71

Ausgabe
formatieren 365
Genauigkeit 365
Manipulatoren 365
Ausgabeoperator 348
Ausnahme protokollieren 451
Ausnahmebehandlung
catch-Phrase 370, 375
throw-Block 373
try-Block 370
Warum? 369
Ausnahmen 367
Auswertungen, abgekürzte 82
Autodekrement-Operator 96
Autoinkrement-Operator 96

B

Backslash 64 f.
Basisklassen 308
Basiskonstruktoren 312
Bedingte Kompilierung 188
Bedingungsklausel 98
Befehle
Schleifenbefehle 93
Steuerbefehle 91
Verzweigungsbefehle 91
Befehlszeiger 422
Befehlszeile, Argumente 174
Benutzerauthentifizierung 455
Bereichsbasierte for-Schleife 101
Bereichsoperator 210
Binäre Operatoren 69
Binäres Zahlensystem 84
Binärzahlen 83
Bindung
frühe 318
späte 318
Bits 83
bearbeiten 87
BitTest (Programm) 87
Bitweise logische Operationen 85
Bitweise Operatoren 77, 85 f.
bool 61, 66, 79
boolalpha 359
Boole, George 66
BoolTest (Programm) 79
Botnetz 413

BranchDemo (Programm) 92
break-Befehl 102, 108
BreakDemo (Programm) 102
Breakpoint-Befehl 427
Breite, Ausgabe 365
Buffer overflow *siehe* Pufferüberlauf

C

C++-Programme, Grundstruktur 48
CallMemberFunction (Programm) 206
CallStaticMember (Programm) 299
CascadingException (Programm) 370
case-Befehl 107
catch-Phrase 367, 370, 375
cerr-Objekt 348
char 61
CharDisplay (Programm) 135
cin-Objekt 348
class-Befehl 201
clog-Objekt 348
Code
 Blocks
 Disassembly-Fenster 422
 eingeben 41
 installieren 33
 kommentieren 444
 Memory-Fenster 422
 testen 444
Code-Einschleusung 414
Code-Injection unterbinden 416
Code-Obfuscation 458
Collection 399
Compiler
 Fehlermeldungen 441
 Warnungen 441
Compilezeit-Typ 318
Concatenate (Programm) 138
const-Deklaration 270
ConstructArray (Programm) 246
ConstructDataMember
 (Programm) 267
ConstructingMembers
 (Programm) 264
ConstructMembers (Programm) 247
Constructor (Programm) 244
ConstructorWArg (Programm) 256

ConstructSeparateID (Programm) 266
ConstructStatic (Programm) 271
ConstructWDefaults (Programm) 260
Container 399
continue-Befehl 102
Cookie 458
Copy-Konstruktor 279
 automatischer 282
Copy-Konstruktoren 337
CopyConstructor (Programm) 280
cout-Objekt 348
CustomExceptionClass
 (Programm) 373

D

Data at rest 462
Data Execution Prevention 436
Data in motion 462
Datenausführungsverhinderung 436
Datenelemente
 konstruieren 264
 kopieren 282
 statische 295
Datentypen
 bool 66, 79
 Demotion 67
 double 60
 gemischte in Ausdrücken 66
 int 56
 intrinsische 335
 Promotion 67
 Typumwandlung 67
Debug-Symboltabelle 459
Debug-Version 459
dec 359
dec (Manipulator) 365
decltype() 68
Deep copy 286
default (Schlüsselwort) 263
DefaultCopyConstructor (Programm) 282
Deklarationen 51
Dekrement-Operatoren 73
delete 171
delete[] 227
DemoAssignmentOperator (Programm) 338
Demotion 67
Denial of Service 412
Dereferenzieren, Objektzeiger 219

DestructMembers (Programm) 250
Destruktoren 249, 322
 bei Unterklassen 313
 Reihenfolge 275
 virtuelle 446
Dezimales Zahlensystem 83
Dezimalzahlen 83
Digit 84
Digitales Zertifikat 461
Disambiguieren 216
Disassembly-Fenster 422
DisplayArray (Programm) 164
DisplayString (Programm) 137, 165
Division 69
do...while-Befehl 95
DoS *siehe* Denial of Service
double 60f.

E

Eingabe-/Ausgabebefehle 51
Eingabe/Ausgabe 347
Eingabeoperator 348
Einzelschrittmodus 444
Elemente
 konstruieren 274
 schützen 235
 von Klassen 202
Elementfunktionen 204, 206
 aktuelles Objekt 208
 inline definieren 212
 outline definieren 213
 polymorphe 319
 statische 299
 überladen 215, 315
 virtuelle 315
else-Befehl 92
endl 80
endl (Objekt) 360
Endlosschleifen 100
Entwicklungsprozess 453
Entwicklungsumgebung 32
enum 187
Erweiterungen von Klassen 311
ESP 420
Exception-Objekt 375
Exceptions 63, 367
Executable 32
Exklusives Oder 85
explicit 277
Expression 71
Extractor 348

F

FactorialException (Programm) 367
 Faktorisieren 329
 von Klassen 325
 false 78
 Fehlerbehandlung 367, 441
 FileCopy (Programm) 357
 fixed 359
 Flache Kopien 284
 Fließkommavariablen 58
 logische Operationen 81
 Fließkommazahlen 59
 float 61
 FloatAverage (Programm) 59
 for-Befehl 97
 for-each 101
 ForDemo1 (Programm) 98
 ForDemo2 (Programm) 99
 ForEachDemo (Programm) 101
 friend-Deklaration 239
 Frühe Bindung 318
 fstream-Unterklassen 349
 FunctionDemo (Programm) 112
 Funktionen 111
 Argumente 116f.
 aufrufen 114
 disambiguieren 216
 Funktionstemplate 390
 globale Variablen 126
 lokale Variablen 126
 main 119
 mit Objektzeiger aufrufen 222
 mit Referenzoperator aufrufen 224
 Objekte als Argumente 221
 Objekte übernehmen 221
 Prototyp 121
 rein virtuelle 330
 Rückgabetyp 116
 Rückgabewerte 116
 Signatur 121
 Speichertypen 126
 statische 299
 statische Variablen 126
 String-Manipulation 140
 Struktur 115
 Übergabe als Wert 151
 Übergabe per Referenz 152
 überladen 120, 215, 331
 überschreiben 318
 virtuelle 319f.
 Zeiger als Argumente 151
 Funktionen|void 116
 Funktionsdefinition 114

Funktionsdeklaration 114
 Funktionskörper 114
 Funktionsprototyp 122
 Funktionssignatur 121
 Funktionstemplates 390
 Funktionsüberladung 120
 Fuzzing 450

G

Ganzzahlen 56
 runden 57
 gcount 357
 Genauigkeit 60
 der Ausgabe 365
 get() 357
 getline 357
 getString()-Funktion 417, 428,
 431, 435
 Gleichheitsoperator 78
 Globale Objekte konstruieren 273
 Globale Variablen 126, 156
 Groß- und Kleinschreibung 50
 Gültigkeitsbereich 156
 Gültigkeitsbereichsauflösungs-Operator 209

H

Hacksicherer Code
 Ausnahmebehandlung 450
 Benutzereingaben 449
 Botnetz 413
 Code signieren 461
 Code-Obfuscation 458
 Denial-of-Service-Angriff 412
 digitale Zertifikate 461
 Entwicklungsprozess 453
 Fehler behandeln 450
 Fuzzing 450
 Motive des Hackers 411
 Programmprotokoll 451
 Pufferüberlauf 417, 425, 431
 Remotesitzungen verwalten 457
 Rücksprungadresse 420
 sichere Benutzeroauthentifizierung 455
 sichere Verschlüsselung verwenden 462
 SQL-Injection 414
 Stapel 420
 Versionsverwaltung 453
 HAS_A-Beziehung 314

Hashcode 455
 Heap 155, 226, 445
 new-Anweisung 158
 hex 359
 hex (Manipulator) 365
 Hexadezimales Zahlensystem 84

I

I/O-Befehle 51
 IDE 32
 Identitätsdiebstahl 412
 if-Befehl 91
 Include-Dateien 180
 Index eines Arrays 129
 Indexoperator [] 343
 InheritanceExample (Programm)
 309
 Initialisierungsklausel 97
 Initialisierungsliste 268
 Inkrement-Operatoren 73
 Inkrementklausel 98
 inline 186
 Inline-Funktionen 212
 Input/Output-Befehle 51
 Inserter 348
 Instanzelemente 296
 Instanzen 197, 202
 Instanziieren 391
 Instanziierung 331
 Instruction pointer 422
 int 56, 61
 IntAverage (Programm) 59
 International Organization for
 Standardization 24
 Intrinsische Datentypen 335
 ios_base
 app 350
 ate 350
 beg 361
 binary 350
 cur 361
 end 361
 in 350
 out 350
 trunc 350
 IS_A-Beziehung 308
 ISO 24
 istream 348
 istringstream (Klasse) 361
 Iteration 132
 Iterator 405
 Iterieren 132

K

Kennwörter, Salt-Zeichenfolge 455
Kennwort speichern 455
Klassen 197
abstrakte 329
definieren 201
Elemente 202, 235
erweitern 311
faktorisieren 325
Format 201
friend-Deklaration 239
gegen Zugriff schützen 237
in C++ 201
Instanzen 197, 202
Klassentemplates 392
konkrete 329
kopieren 336
Methoden 206
Oberklasse 311
Schnittstelle 238
Sichtbarkeit einschränken 442
und Objekte 243
Unterklasse 311
Vererbung 307
Klassenelemente 296
Klassenobjekte an Funktionen
übergeben 221
Klassentemplates 392
Körper von Funktionen 114
Kommandozeilenprogramm 48
Kommentare 49, 444
/*...*/ 50
// 49
Kompilierung, bedingte 188
Konkrete Klassen 329
Konstanten 62
Konstruktion
Elemente 274
globale Objekte 273
lokale Objekte 271
statische Objekte 271
Konstruktoren 244, 270
Copy-Konstruktor 279, 337
mit Argumenten 255
Reihenfolge 270
Standardkonstruktor 259, 262
überladen 258
und Vererbung 312
Kopien
flache 284
tief 286

L

Laufzeittyp 318
Layout (Programm) 147
Leerzeichen 50
left 359
Linked list 228
LinkedListData (Programm) 230
Linker 179
list-Container 404
Listen 228
verkettete 228
Little-Endian 421
log()-Funktion 451
Logische Operationen
bitweise 85
Fließkommavariablen 81
Logische Operatoren 77
Logische Werte 79
Lokale Objekte konstruieren 271
Lokale Variablen 126
Lokalisierung 143
long int 61
long long int 61

M

main-Funktion 119
Argumente 174
Makros 184
Manipulatoren 364 f.
Mathematische Operatoren 69
MaxTemplate (Programm) 390
MD5 457
MD5-Algorithmus 455
Mehrfachvererbung 377, 447
Namenskollision 380
Objekt 386
Memberfunktionen 204
Memory-Fenster 422
Methoden 204, 206
Mixed-Mode-Ausdruck 66
Modulo 69 f.
MS-DOS, Dateinamen 65
MultipleInheritance (Programm) 378
MultipleInheritanceFactoring (Programm) 380
Multiplikation 69

N

Namenskollision 182, 380
Namensräume 182
std 183

namespace (Schlüsselwort) 182
NestedDemo (Programm) 105
new-Anweisung 158
No Operation 427
NOP 427
NOT 78
NOT (Operator) 85
npos 403
Null-Zeichen 64, 136
nullptr 170, 450
Nullterminiert 137

O

Oberklassen 311
Obfuscation 458
Objektdatei 179
Objekte 201, 203
an Funktionen übergeben 221
erstellen 243
globale konstruieren 273
in Elementfunktionen 208
konstruieren 243
kopieren 279
lokale konstruieren 271
Mehrfachvererbung 386
mit Zeigern manipulieren 217
statische konstruieren 271
temporäre 288 f.
this 208
und Klassen 243
Zeiger auf Objekte 218
zerstören 243, 249
Objektelemente 296
Objektorientierte Programmierung 195
Objektzeiger dereferenzieren 219
ObjPtr (Programm) 218
oct 359
oct (Manipulator) 365
Oktales Zahlensystem 84
OOP 195
Polymorphismus 318
(Operator) 209
operator (Schlüsselwort) 335
operator<< 347
Operatoren 52, 335
Adressoperatoren 163
AND 85
Ausgabeoperator 348
binäre 69
bitweise 77, 85 f.
Dekrement- 73
Eingabeoperator 348

- Gleichheitsoperator 78
 Gültigkeitsbereich 209
 Inkrement- 73
 logische 77
 mathematische 69
 NOT 85
 OR 85
 Pfeiloperator 220
 Postdekrement 73
 Postinkrement 73
 Prädikrement 73
 Präinkrement 73
 überladen 335, 445
 unäre 72
 Vorrang 71
 XOR 85
 Zeigeroperatoren 147, 161
 Zuweisungs- 74
 Zuweisungsoperatoren 78
 OR 77 f., 85
 ostream 348
 ostringstream (Klasse) 361
 Outline-Funktionen 213
 Overflow 63
 OverloadConstructor (Programm) 258
 OverloadOverride (Programm) 316
- p**
- Parameter 174
 Pass by reference 125
 Pass by value 125
 PassObjPtr (Programm) 222
 PassObjRef (Programm) 224
 PassObjVal (Programm) 221
 Pfeiloperator 220
 Pointer 161
 Polymorphe Elementfunktionen 319
 Polymorphismus 318 f.
 Vererbung 318
 POP-Anweisung 420
 Postdekrement 73
 Postinkrement 73
 Prädikrement 73
 Präinkrement 73
 Präprozessor 179
 precision 365
 PrintArgs (Programm) 174
 Programm 31
 ausführen 47
 erstellen 46
 Programmablauf steuern 91
 Programme
 Argumente 175
 Argumente abfragen 174
 ArrayDemo 129
 ArrayOfStudents 217
 BitTest 87
 BoolTest 79
 BranchDemo 92
 BreakDemo 102
 CascadingException 370
 CharDisplay 135
 Concatenate 138
 ConstructArray 246
 ConstructDataMember 267
 ConstructingMembers 264
 ConstructMembers 247
 Constructor 244
 ConstructorWArg 256
 ConstructorWDefaults 260
 ConstructSeparateID 266
 ConstructStatic 271
 CopyConstructor 280
 CustomExceptionClass 373
 DeepCopy 286
 DefaultCopyConstructor 282
 DemoAssignmentOperator 338
 DestructMembers 250
 DisplayArray 164
 DisplayString 137, 165
 FactorialException 367
 FileCopy 357
 ForDemo1 98
 ForDemo2 99
 FunctionDemo 112
 InheritanceExample 309
 Layout 147
 LinkedListData 230
 MaxTemplate 390
 MultipleInheritance 378
 MultipleInheritanceFactoring 380
 NestedDemo 105
 ObjPtr 218
 OverloadConstructor 258
 OverloadOverride 316
 PassObjPtr 222
 PassObjRef 224
 PassObjVal 221
 PrintArgs 174
 SavingsClassOutline 213
 ShallowCopy 284
 STLListStudents 408
 STLString 402
 StreamInput 352
 StreamOutput 350
 StringStreamDemo 361
 TemplateVector 392
 VariableSize 146
 VirtualInheritance 384
 WhileDemo 94
 Programme|CallMemberFunction 206
 Programme|CallStaticMember 299
 Programme|FloatAverage 59
 Programme|ForEachDemo 101
 Programme|IntAverage 59
 Programme|SavingsClassInline 211
 Programmierstil 442
 Programmierung, rekursive 453
 Programmprotokoll 451
 Promotion 67
 protected 236
 Prototyp-Deklaration 180
 Prototypen von Funktionen 121
 public 202
 Pufferüberlauf
 Beispiel 417
 durch Verwendung der string-Klasse vermeiden 434
 Hack verstehen 425
 hacken 424
 mit Container vermeiden 431
 vermeiden 428
 PUSH-Operation 420
 put() 357
- Q**
- Quelldatei 31
- R**
- read 357
 Referenzen, Vergleich mit Zeigern 225
 Referenzoperatoren 224
 Referenzvariablen 153
 Rein virtuelle Funktionen 330
 Rekursive Programmierung 453
 Release-Version 459
 Remotesitzung 457
 right 359
 rounding off 57
 Rückgabetyp 116
 Rückgabewerte 116
 Rücksprungadresse 421
 Rumpf einer Schleife 95
 Rundung 57
 Rundungsfehler 81

S

Salt 455
Sammlung 399
SavingsClassInline (Programm) 211
SavingsClassOutline (Programm) 213
Schleifen verschachteln 105
Schleifenbefehle 93
 Bedingung 94
 do...while-Befehl 95
 Endlosschleifen 100
 for-Befehl 97
 while-Befehl 94
Schleifenkörper 95
Schleifenrumpf 95
scientific 359
Scope resolution operator 209
seekg() 361
Segment Violation 168
setfill (Manipulator) 365
setprecision (Manipulator) 365
setw (Manipulator) 365
SHA1-Algorithmus 455
SHA256-Algorithmus 455
Shallow copy 284
ShallowCopy (Programm) 284
short int 61
showbase 359
showpoint 359
Sichtbarkeit von Klassen 442
Signatur 121
sizeof 146
skipws 359
Socket Secure Layer 458
Sonderzeichen 64
 *BST 64
Späte Bindung 318
Speicher, new-Anweisung 158
Speichertypen
 globale Variablen 126
 lokale Variablen 126
 statische Variablen 126
Speicherverwaltung, Heap 155
SQL-Injection 414
 Beispiel 414
 Eingaben überprüfen 451
 vorbeugen 416
SSL, Socket Secure Layer 458
sstream (Include-Datei) 361
Stack aufrollen 370
Stackpointer 420
Standard Template Library 399
Standard-C++-Library 389
Standardausgabe 348

Standarddruckausgabe 348
Standardeingabe 348
Standardfehlerausgabe 348
Standardkonstruktor 259, 262
Stapelzeiger 420
static-Deklaration 295
Statische Datenelemente 295
 referenzieren 297
Statische Elementfunktionen 299
Statische Objekte
 konstruieren 271
Statische Variablen 126
std (Namensraum) 183
Steuerbefehle 91
 verschachteln 105
STL 399
STLLListStudents (Programm) 408
STLString (Programm) 402
strcat-Funktion 141
strcpy-Funktion 141
Stream-I/O 347
 Standardobjekte 348
StreamInput (Programm) 352
StreamOutput (Programm) 350
string 61
 npos 403
string (Klasse) 232
string-Container 400
String-Stream-Klassen 361
Strings 127
 Funktionen 140
 manipulieren 140
 verketten 138
 Zeichenstring 137
 Zeigeroperationen 165
stringstream-Unterklassen 361
StringStreamDemo (Programm) 361
strlen-Funktion 141
strncat-Funktion 141
strcmp-Funktion 141
strncpy-Funktion 141
strnicmp-Funktion 141
strrstr-Funktion 141
strstream (Include-Datei) 361
struct-Befehl 202
submit()-Funktion 414
Subtraktion 69
switch-Befehl 107
Symbolinformation 459
Systemfehler protokollieren 451
Systemprotokoll 451

T

Tabulatorzeichen 50, 64
template (Schlüsselwort) 391
Template-Definition 390
Templates 389
 Anwendungstipps 396
TemplateVector (Programm) 392
Temporäre Objekte 288
this 208, 301
throw-Block 367, 373
Tiefe Kopien 286
TLS, Transport Layer Security 458
Transport Layer Security 458
true 78
truncation 57
try-Block 367
typedef 191
Typdefinition 191
Typumwandlung 67

U

Übergabe
 als Wert 151
 per Referenz 152
Überladen 120
 des Zuweisungsoperators 338
 von Elementfunktionen 315
 von Konstruktoren 258
 von Operatoren 335, 445
Überlauf 63
Überschreiben von Funktionen 318
Unäre Operatoren 72
Unicode Transformation Format
 65
unitbuf 359
Unterklassen 308, 311
 zerstören 313
Unwinding the stack 370
uppercase 359
using (Schlüsselwort) 182
UTF-8 65
UTF-16 65
UTF-32 65

V

Variablen 51, 55
C++-Variablen 61
deklarieren 55
Fließkommavariablen 58
Genauigkeit 60
globale 156

- globale Variablen 126
Größe 145
Gültigkeitsbereich 156
lokale Variablen 126
statische Variablen 126
Typen 56, 60
Wertebereiche 58
Zeigervariable 145, 149
Variabtentypen 56, 60
VariableSize (Programm) 146
Vektor 392
Vererbung 307
 HAS_A-Beziehung 314
 IS_A-Beziehung 308
 Polymorphismus 318
 virtuelle 380, 383
Verketten von Strings 138
Verkettete Listen 228
 navigieren 229
 Verknüpfungszeiger 232
Verknüpfungszeiger 232
Verschachtelung von Steuerbefehlen 105
Verschlüsselung
 bei der Datenübertragung 462
 bei gespeicherten Daten 462
 Kennwörter speichern 455
Versionsverwaltung 453
Verzweigungsbefehle 91
 break-Befehl 102, 108
 case-Befehl 107
 continue-Befehl 102
 else-Befehl 92
 if-Befehl 91
 switch-Befehl 107
virtual (Schlüsselwort) 383, 385
virtual-Deklaration 319
- VirtualInheritance (Programm) 384
Virtuelle Destruktoren 446
Virtuelle Elementfunktionen 315
Virtuelle Funktionen 319 f.
Virtuelle Vererbung 380, 383
void 116
Vorrang, Operatoren 71
Vorwärtsdeklaration 240
- W**
- Wahrheitswerte 86
 false 78
 true 78
wcscat-Funktion 142
wcscmp-Funktion 142
wcscpy-Funktion 142
wcsicmp-Funktion 142
wcslen-Funktion 142
wcsncat-Funktion 142
wcsncpy-Funktion 142
wcsstr-Funktion 142
WEP 462
Werte, logische 79
Wertebereiche 58
Wertübergabe 125
while-Befehl 94
WhileDemo (Programm) 94
Whitespace 50
Wi-Fi Protected Access 463
Wide-Strings 142
width() 360
Wired Equivalent Privacy 462
WPA1 463
WPA2 463
write() 357
- X**
- XOR 85
- Z**
- Zahlen
 Binärzahlen 83
 Dezimalzahlen 83
Zahlensysteme 83
 binäres 84
 dezimales 83
 hexadezimales 84
 oktales 84
Zeichenarrays 135
Zeichenstring-Funktionen 389
Zeichenstrings 137
 manipulieren 140
Zeiger 145, 161
 an Funktionen übergeben 151
 auf Objekte 218
 Objekte manipulieren 217
 Operatoren 161
 Vergleich mit Referenzen 225
 verkettete Liste 228
 Zeigertypen 150
Zeigerarithmetik 163
Zeigeroperationen, Strings 165
Zeigeroperatoren 147
Zeigervariablen 145, 149
 Arrays 162
Zeilenumbruch 49 f., 64
Zertifikat, digitales 461
Zertifizierungsstelle 461
Zombie-Computer 413
Zuweisungsoperator 74, 78
Zuweisungsoperatoren 337
 überladen 338

