

 Let's read a collection of Circles from a file and sort them by size.

- Let's read a collection of Circles from a file and sort them by size.
- Create new C++ console project.
 - Circle_Sort
- Download source files from last class
- http://www.cse.usf.edu/~turnerr/Object Oriented Design/Downloads/ Circle Demo3/
 - Add Circle.h, Circle.cpp, and main.cpp to new project

The Circles

 Download data file Circles.txt from the Downloads area to your project folder.

http://www.csee.usf.edu/~turnerr/Object Oriented Design/Downloads/2016 01 29/

main()

Add at the top:

#include <fstream>

main()

```
int main()
{
 Circle circles[20];
 cout << "This is Circle Sort\n";</pre>
 int count = -1;
 count = Get Circles(circles, 20);
 if (count < 1)
 {
 cout << "Failed to read Circles file\n";</pre>
 cin.get();
 return -1;
 }
 cout << count << " Circles read\n";</pre>
 Display Circles(circles, count);
 cout << "Normal completion\n";</pre>
 cin.get();
}
```

Get_Circles()

```
// Read circle data from a text file, set up Circle objects
// in caller's array, and return number of Circles.
// Negative count indicates error.
int Get Circles (Circle* Circle Array, int Max Circles)
{
 int count = 0;
 ifstream infile;
 string name;
 double radius;
 infile.open("circles.txt");
 if (!infile.is open())
 cout << "Failed to open file\n";</pre>
 return -1;
 // Error
```


Get_Circles()

```
// Input file is open
while ((count < Max Circles) && infile.good())</pre>
 string name;
 double radius;
 infile >> name;
 infile >> radius;
 if (!infile.good())
 break;
 Circle c(name, radius);
 Circle Array[count++] = c;
```

Get_Circles()


```
if (infile.eof())
 cout << endl << "End of file \n";</pre>
else
 cout << endl << "Error reading file\n";</pre>
 count = -1;
infile.close();
return count;
```

Display_Circles()

```
void Display_Circles(const Circle* circles, int nr_circles)
{
 cout << endl;
 for (int i = 0; i < nr_circles; ++i)
 {
 circles[i].Display();
 }
 cout << endl;
}</pre>
```

Build

Error!

- For an array of objects, the class must provide a default constructor.
 - Used to initialize the objects in the array.
- Add to Circle.h: Circle() {};

Program in Action

```
c:\Documents and Settings\Rollins\Desktop\Circle_Demo3\Debug\Circle_Demo3.exe
This is Circle Sort
End of file
|10 Circles read
A is a Circle of radius 12.1
  is a Circle of radius 8.4
  is a Circle of radius 133
  is a Circle of radius 15.5
  is a Circle of radius 29.7
  is a Circle of radius 8.4
  is a Circle of radius 11.9
  is a Circle of radius 12.1
  is a Circle of radius 2.5
 is a Circle of radius 14.9
```

Sort Circles

```
void Sort Circles(Circle* circles, int nr circles)
 bool swap done = false;
 do
 swap done = false;
 for (int i = 0; i < nr_circles-1; ++i)</pre>
 Overloaded
 if (circles[i] > circles[i+1])
 > operator
 {
 swap circles(circles[i], circles[i+1]);
 swap done = true;
 } while (swap done);
```

Swap_Circles()

```
void swap_circles(Circle& c1, Circle& c2)
{
 Circle temp = c1;
 c1 = c2;
 c2 = temp;
}
```


Add to main()

```
Sort_Circles(circles, count);

cout << "Sorted circles:\n";
Display_Circles(circles, count);

cout << "Normal completion\n";
 cin.get();</pre>
```

```
c:\Documents and Settings\Rollins\Desktop\Circle_Demo3\Debug\Circle_Demo3.exe
 _ | D | X
This is Circle Sort
End of file
10 Circles read
A is a Circle of radius 12.1
  is a Circle of radius 8.4
  is a Circle of radius 133
  is a Circle of radius 15.5
  is a Circle of radius 29.7
  is a Circle of radius 8.4
 is a Circle of radius 11.9
 is a Circle of radius 12.1
 is a Circle of radius 2.5
I is a Circle of radius 14.9
Sorted circles:
I is a Circle of radius 2.5
  is a Circle of radius 8.4
  is a Circle of radius 8.4
  is a Circle of radius 11.9
  is a Circle of radius 12.1
  is a Circle of radius 12.1
 is a Circle of radius 14.9
  is a Circle of radius 15.5
 is a Circle of radius 29.7
C is a Circle of radius 133
Normal completion
```


A Better Solution

 Sorting the array of Circles directly requires moving entire Circle objects around.

- It is generally more efficient to sort an array of pointers.
 - Leave the Circle objects in place.

Modify main()

```
int main()
{
 Circle* circles[20];
 cout << "This is Circle Sort\n";
 ...</pre>
```

Modify Get_Circles()

•

Modify Get_Circles()

```
// Input file is open
while ((count < Max Circles) && infile.good())</pre>
 char name[500];
 double radius;
 infile >> name;
 infile >> radius;
 if (!infile.good())
 break;
 Circle Array[count++] = new Circle(name, radius);
```

Modify Display_Circles()

```
// Remove const from first parameter
void Display_Circles(Circle** circles, int nr_circles)
{
 cout << endl;
 for (int i = 0; i < nr_circles; ++i)
 {
 circles[i]->Display();
 }
 cout << endl;
}</pre>
```

Modify Sort_Circles()

```
void Sort Circles(Circle** circles, int nr circles)
 bool swap done = false;
 do
 swap done = false;
 for (int i = 0; i < nr circles-1; ++i)
 if (*circles[i] > *circles[i+1])
 swap circles(circles[i], circles[i+1]);
 swap done = true;
 } while (swap done);
```


Modify Swap_Circles()

```
void swap_circles(Circle*& c1, Circle*& c2)
{
 Circle* temp = c1;
 c1 = c2;
 c2 = temp;
}
```

Works the Same

```
_ | D | X
c:\Documents and Settings\Rollins\Desktop\Circle_Demo3\Debug\Circle_Demo3.exe
This is Circle Sort
End of file
10 Circles read
A is a Circle of radius 12.1
  is a Circle of radius 8.4
  is a Circle of radius 133
  is a Circle of radius 15.5
  is a Circle of radius 29.7
  is a Circle of radius 8.4
 is a Circle of radius 11.9
  is a Circle of radius 12.1
 is a Circle of radius 2.5
 is a Circle of radius 14.9
Sorted circles:
I is a Circle of radius 2.5
 is a Circle of radius 8.4
  is a Circle of radius 8.4
 is a Circle of radius 11.9
  is a Circle of radius 12.1
  is a Circle of radius 12.1
  is a Circle of radius 14.9
 is a Circle of radius 15.5
 is a Circle of radius 29.7
C is a Circle of radius 133
Normal completion
```