

Project 1: Tickets

Class Ticket

- Write a definition for class Ticket.
- A Ticket object corresponds to a physical ticket for a stage show.
- Attributes of a Ticket are:
 - Name of Show
 - Name of Venue
 - Date (3 integers, Month, Day, Year)
 - Time (2 integers, hour (0..23), minute (0..59)
 - Seat
 - Row Name
 - Seat Number (A positive integer)

Class Ticket

- Define structs to represent date/time and seat.
 - Put the struct definitions in Ticket.h prior to the class definition.
- Let the constructor take four parameters:
 - Show_Name
 - Venue_Name
 - When (Date and Time)
 - Seat (Row Name and Seat Number)

A Changeable Attribute

- Let each ticket have a Boolean attribute called "sold"
 - Initially false.

Member function Sell() sets sold to true.

Note: bool is a type in C++.

Display()

- Public member function Display() outputs all attribute values to the console.
 - See sample run for format.
 - Make your output match the sample run.

Accessor Methods

- Provide an accessor method for each attribute:
 - Venue_Name
 - Show_Name
 - When
 - Seat
 - Sold

Main Program

- Write a program to test the class definition.
- The main program:
 - Gets attributes for a ticket from the user.
 - Dynamically creates a Ticket object with the specified attributes.
 - Calls the ticket's Display() method.
 - Gets the attributes of the Ticket object with the accessor methods and shows them in the same format as the Display method.
 - Sells the ticket.
 - Calls the ticket's Display() method again.
 - Deletes the ticket.

Main Program

 Exit after creating and displaying one Ticket.

- Input validity checking is not required.
 - Assume user inputs valid values for all parameters.
 - OK to fail on invalid input.

Sample Run -- Windows

```
🖎 c:\Documents and Settings\Rollins\My Documents\@Courses 2011 Spring\Object Oriented Design\Projects\P1 Ticket\Debug\Ticket.exe
This is program Test_Ticket
Please enter parameters for ticket
Show Name: West Side Story
Venue Name: Carol Morsani Hall
Day: 3
Month: 1
Year: 2011
Hour: 19
Minute: 30
Seat row: J
Seat number: 51
Initial ticket:
Show_Name = West Side Story
|Venue_Name = Carol Morsani Hall
Date = 1/3/2011
Time = 19:30
Seat J51
Not sold
Using accessor functions:
Show_Name = West Side Story
|Venue_Name = Carol Morsani Hall
Date = 1/3/2011
Time = 19:30
Seat J51
Not sold
Calling Sell for ticket
After ticket sold:
Show_Name = West Side Story
|Venue_Name = Carol Morsani Hall
Date = 1/3/2011
Time = 19:30
Seat J51
Sold.
```

Sample Run -- Linux

```
dest_ticket turnerr@login0:∼/test_ticket
 _ | D | X |
[turnerr@login0 test_ticket]$
[turnerr@login0 test_ticket]$ pwd
/home/t/turnerr/test_ticket
[turnerr@login0 test_ticket]$ ls
Test_Ticket.cpp Ticket.cpp Ticket.h
[turnerr@login0 test_ticket]$ g++ -Wall -oticket *.cpp
[turnerr@login0 test_ticket]$ ./ticket
This is program Test_Ticket
Please enter parameters for ticket
Show Name: West Side Story
Venue Name: Carol Morsani Hall
Day: 3
Month: 1
Year: 2011
Hour: 19
Minute: 30
Seat row: J
Seat number: 51
```

Continued on next slide

Sample Run -- Linux (continued)

```
turnerr@login0:~/test_ticket
 Initial ticket:
Show_Name = West Side Story
Venue_Name = Carol Morsani Hall
Date = 1/3/2011
Time = 19:30
Seat J51
Not sold
Using accessor functions:
Show_Name = West Side Story
Venue_Name = Carol Morsani Hall
Date = 1/3/2011
Time = 19:30
Seat J51
Not sold
Calling Sell for ticket
After ticket sold:
Show_Name = West Side Story
Venue_Name = Carol Morsani Hall
Date = 1/3/2011
Time = 19:30
Seat J51
sold
```


Implementation Tips

- Read about I/O manipulators.
 - Textbook page 1091
 - Header file iomanip

- Specific manipulators:
 - setfill()
 - setw()

Development Environment

- You may develop your program on any system you like.
 - But you should test the finished program on Circe.

 The same source file should compile and run on either Windows or Linux.

Ground Rules

- You may work with one other person.
 - OK to work alone if you prefer.
- If you do work as a pair
 - Work together!
 - Both members are expected to contribute.
 - Submit a single program.
 - Both members should understand work in detail.
- Do not share your code with other students.
 - Before or after submitting the project.
 - It is OK to discuss the project.
- Do not copy any other student's work.
 - Don't look at anyone else's code
 - Don't let anyone look at your code.

Ground Rules

Except for code posted on the class web site

- Do not copy code from the Internet
 - or any other source.

Do not ask for help on an Internet forum.

Write your own code.

-

Submission

- Project is due by 11:59 PM, Thursday, Jan 28.
- Deliverables:
 - Source code only.
 - Three files: Test_Ticket.cpp (Main Program), Ticket.h, Ticket.cpp
 - Zip the files and submit the .zip file
- Submit the files using the Canvas Assignment for this class.
- If you work with another student, include both names in the assignment comments.
 - One student submits the files
 - Other student should submit just a Canvas submission comment including both names.

End of Presentation