Fall 2022 BSITF21

Object Oriented Programming Lab

Lab 10 Marks 10

Instructions

Work on this lab individually. You can use your books, notes, handouts etc. but you are not allowed to borrow anything from your peer student. You are strictly **NOT ALLOWED** to include any additional data-members/functions/constructors in your class.

Marking Criteria

Show your work to the instructor before leaving the lab to get some or full credit.

What you must do

Program the following task in your C++ compiler and then compile and execute them. Write the *main* function first and keep testing the functionality of each function once created.

<u>Carpet Calculator</u>

The **Nayyer Carpet Company** has asked you to write an application that **calculates the price of carpeting for rectangular rooms**. To calculate the price,

Multiply the area of the floor (width times length) by the price per square foot of carpet

For example, the area of floor that is,

> 12 feet long and 10 feet wide is 120 square feet.

To cover that floor with carpet that costs Rs. 80 per square foot would cost Rs. 9600. (12 * 10 * 80 = 9600.)

ADT: RoomDimenstion

Create a class named RoomDimension with following functionalities

The class should have following two private data members

- 1. A FeetInches object named length that holds the length of the room.
- 2. A FeetInches object named width that holds the width of the room

FeetInches.cpp class is provided with this Lab.

Provide the implementation of following functions

- 1. Provide the implementation of mutators for all the data members (length and width) of the class.
- 2. Provide the implementation of accessors for all the data members (length and width) of the class.
- **3.** The constructor should accept the **RoomDimnesion's**, **length** and **width** as arguments. These values should be assigned to the object's appropriate member variables.
- 4. Member function that returns the area of the room as a FeetInches object.
- 5. Member function that display the length and width of the appropriate object.

ADT: RoomCarpet

Create a class named RoomCarpet having following functionalities

The class should have following two private data members

- 1. A RoomDimestion object named roomSize that holds the dimension of the room.
- 2. A float named costPerSquareFoot that holds the cost of the carpet per square foot.

Provide the implementation of following functions

- 1. Provide the implementation of mutators for all the data members (roomSize and costPerSquareFoot) of the class.
- 2. Provide the implementation of accessors for all the data members (roomSize and costPerSquareFoot) of the class.
- 3. The constructor should accept the **RoomCarpet's**, **roomSize** and **costPerSquareFoot** as arguments. These values should be assigned to the object's appropriate member variables.
- 4. The class should have a member function that returns the total cost of the carpet.
- 5. Member function that display the roomSize and costPerSquareFoot of the appropriate object.

Once you have written these classes, use them in an application that asks the user to enter the **dimensions of a room** and the **price per square foot** of the desired carpeting. The application should display the **total cost of the carpet**.