

Project 2: Sorting Cats

Project 2: Sorting Cats

 Write a C++ console application to read a text file containing information about cats and output the information to the screen.

Let the output be in alphabetical order according to the cats' names.

Specifications

- Create and sort an array of pointers to Cat objects.
 - Each Cat object created with information read from the text file.
- You may reuse code from the class web site.
 - Will need modifications.
- The input file will contain no more than 20 cats.

Specifications for Class Cat

Use C++ string class for name.

 Add << operator to class Cat and use it (rather than the Display method) to output information about each cat.

- Add > operator to class Cat and use it to compare cats in the sort function.
 - Base comparison on cats' names.

Sample Input File

http://www.cse.usf.edu/~turnerr/Object Oriented Design/Downloads/ 2016 01 29/Project 2 Sorting Cats/ File cats.txt

Sample Output

```
_ | | | ×
c:\Documents and Settings\Rollins\Desktop\Cat_Sort\Debug\Cat_Sort.exe
This is program Sort_Cats
End of file
l6 cats read
Cat Fuzzy DoB: 2/1/2008 Weight: 4.5
Cat Fluffy DoB: 12/1/2008 Weight: 3.5
Cat Sayanna DoB: 4/4/2002 Weight: 12
Cat Raleigh DoB: 5/5/1998 Weight: 12.8
Cat Tigger DoB: 10/12/2005 Weight: 8.4
Cat Bucky DoB: 8/1/2000 Weight: 14.9
Sorted Cats:
Cat Bucky DoB: 8/1/2000 Weight: 14.9
Cat Fluffy DoB: 12/1/2008 Weight: 3.5
Cat Fuzzy DoB: 2/1/2008 Weight: 4.5
Cat Raleigh DoB: 5/5/1998 Weight: 12.8
Cat Savanna DoB: 4/4/2002 Weight: 12
Cat Tigger DoB: 10/12/2005 Weight: 8.4
Normal termination
```


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.

Write your own code.

4

Submission

- Project is due by 11:59 PM, Thursday Feb. 4.
- Deliverables:
 - Source code only.
 - Three files: main.cpp (Main Program),
 Cat.h, Cat.cpp
- Zip your files and submit the zip file using the Canvas Assignment for this class.
- If you work with another student, include both names in the assignment comments.
 - Other student should submit just a Canvas comment including both names.