

Modeling CDs

Objectives

You will be able to:

- Sketch a diagram showing the relationship between a class and classes that it contains a members.
- Define classes that have objects as members.
- Define classes that have a variable number of members.
- Describe and use Comma Separate Values (CSV) files.
- Initialize objects from a CSV file.

Classes and Models

- A class definition is based on a *model* of something to be represented in a program.
 - Captures what we care about.
 - Omits everything we don't care about.
- Object oriented design begins with the design of models.
 - Starts with models of real world things.
 - Evolves these models into class definitions.

4

CD Class

- Let's define a class to represent CDs.
 - Information about the CDs
 - Not the content.

- The main program will create a collection of information about CDs.
 - A catalog, not a CD player.

Object Oriented Design

- Attributes of a CD
 - What do we want to know about the CDs in our collection?

Operations

What do we want the program to do with the information that we have about CDs?

Attributes of a CD

Artist

Title

Attributes of a CD

Manufacturer

Copyright **Date**

Recording Technology

http://www.danielmcadam.com/AAD-ADD-DDD.html 7

A CD in Windows Media Player

Attributes and Operations of a CD

Attributes

- Title
- ID (Usually ISBN)
- Artist
- Manufacturer
- Date
- Technology
- Total play time
- Collection of *Tracks*

Operations

Display

Attributes of a Track

- Attributes
 - Title
 - Play time
 - Artist
 - Composer
 - Genre
- Operations
 - Display

A Class Diagram

Let's write some code to implement the CD class.

Create a Project

Creating a Project

Creating a Project

Creating a Project

New Empty Project

Test_CD

- Add file Test_CD.cpp to the project.
 - Project > Add New Item
- This will be our "main()"
- Start with "Hello, World!"

 We will fill in the real test code after we have something to test.

Adding Test_CD.cpp

Adding Test_CD.cpp

Initial File

Test_CD

```
#include <iostream>
using namespace std;
int main()
{
 cout << "My CDs:\n";
 cin.get();
}</pre>
```

Build and run.

Test_CD

```
c:\users\turnerr\documents\visual studio 2015\Projects\CD_Collection\Debug\CD_Collection.exe


Hy CDs:
```

We have a working program!

Add Class CD

Add Class CD

Add Class CD

Class CD

CD.h

```
#pragma once
#include <string>
using namespace std;
enum Recording_Technology {AAD, ADD, DDD, UNK};
class CD
...
```

CD.h (continued)

```
class CD
{
 private:
 string title;
 string id;
 string artist;
 string manufacturer;
 int year;
 Recording Technology rec tech;
 public:
 CD (void);
 CD(string title , string id , string artist ,
 string manufacturer_, int year_,
 rec_tech rec_tech_);
 ~CD (void);
 void Display() const;
};
```


Implement Class CD


```
#include <iostream>
#include "CD.h"

using namespace std;
```


Display

```
void CD::Display() const
{
 cout.fill('0');
 cout << "CD: " << title << endl;</pre>
 cout << "ID: " << id << endl;</pre>
 cout << "Artist: " << artist << endl;</pre>
 cout << "Mfgr: " << manufacturer << endl;</pre>
 cout << "Year: " << year << endl;</pre>
 cout << "Recording technology: " << rec tech << endl;</pre>
 // Add code to display total play time
 // Add code to display each track
}
```


Initial Test Code

 Let's add code to create and display a single CD, using fictitious data.

Test_CD.cpp

```
#include <iostream>
#include "CD.H"
using namespace std;
int main()
{
 cout << "My CDs:\n";</pre>
 CD* cd1 = new CD("Faking It", "12345", "George Faker",
 "Some Mfgr", 2016, DDD);
 cd1->Display();
 cin.get();
```


Test

Results look OK.

EXCEPT "2" is not what we want to see for Recording technology.

We really want to see "DDD".

Displaying Recording_Technology

- Let's add code to convert Recording_Technology values to a string.
- Overload the << operator for Recording_Technology to use this function.

In CD.h

In CD.cpp

```
string& ToString(const Recording Technology& rec tech)
{
 string* str;
 switch (rec tech)
 {
 case AAD: str = new string("AAD"); break;
 case ADD: str = new string("ADD"); break;
 case DDD: str = new string("DDD"); break;
 default: str = new string("UNK");
 return *str;
}
ostream& operator<<(ostream& os, const Recording Technology& rec tech)</pre>
{
 os << ToString(rec tech);</pre>
 return os;
```


Try it!

```
c:\users\turnerr\documents\visual studio 2015\Projects\CD_Collection\Debug\CD_Collection.exe


My CDs:
CD: Faking It
ID: 12345
Artist: George Faker
Mfgr: Some Mfgr
Year: 2016
Recording technology: DDD
```


Class Track

- We need another class to hold information about each track.
 - Class Track
- A CD object will contain a variable number of track objects.
 - We will need to add code to the CD class to account for the tracks.

Add Class Track

Adding Class Track

Adding Class Track

Initial File

Class Track

Track.h

Track.h (continued)

Implement Class Track

Track.cpp

```
#include <iostream>
#include "Track.h"
Track::Track(string title , int play time ,
 string artist , Genre genre ) :
 title(title_), play_time(play_time), artist(artist),
 genre (genre )
{ }
 initialization list
Track::~Track(void)
{ }
```

Track.cpp

```
void Track::Display() const
{
 cout.fill('0');
 cout << title << endl;
 cout << "\tPlay time: " << (play_time / 60) << ":";
 cout.width(2);
 cout << (play_time%60) << endl;
 cout << "\tArtist: " << artist << endl;
 cout << "\tGenre: " << genre << endl;
}</pre>
```

4

Collections as Members

- We often need a variable number of objects as members of a class.
 - Example: Tracks of a CD.
- How do we get these members into the object?
 - Constructor?
- "Add" method.
 - Can be called multiple times.
 - A supplement to the constructor.

In CD.h

```
#include "Track.h"
public:
 static const int MAX TRACKS = 50;
private:
 Track* tracks[MAX TRACKS];
 int nr_tracks;
public:
 void Add Track(Track* track);
 int Total_Play_Time() const;
 void Display() const;
};
```


In CD.cpp

```
#include <iostream>
#include "CD.h"
#include "Track.h"
#include <cassert>
 title(title), id(id), artist(artist),
 manufacturer(manufacturer), year(year),
 rec tech (rec tech ),
 nr tracks(0)
 Add to initializer list
void CD::Add Track(Track* track)
 assert(nr tracks < MAX TRACKS);</pre>
 tracks[nr tracks++] = track;
```

Add to CD.cpp

```
int CD::Total_Play_Time() const
{
 int total = 0;
 for (int i = 0; i < nr_tracks; ++i)
 {
 total += tracks[i]->Play_Time();
 }
 return total;
}
```


Add to CD::Display

```
cout << "Total play time: " << (Total_Play_Time() / 60) << ":";
  cout.width(2);
  cout << (Total_Play_Time()%60) << endl;
  cout << endl;</pre>
```

Add to CD::Display

```
void CD::Display() const
 cout.fill('0');
 cout << "CD: " << title << endl;</pre>
 cout << "ID: " << id << endl;
 cout << "Artist: " << artist << endl;</pre>
 cout << "Mfgr: " << manufacturer << endl;</pre>
 cout << "Year: " << year << endl;</pre>
 cout << "Recording technology: " << technology << endl;</pre>
 cout << "Total play time: " << (Total Play Time() / 60) << ":";</pre>
 cout.width(2);
 cout << (Total Play Time()%60) << endl;</pre>
 cout << endl;</pre>
 for (int i = 0; i < nr tracks; ++i)</pre>
 {
 cout << "\tTrack " << i+1 << ": ";
 tracks[i]->Display();
 cout << endl;</pre>
 }
```


Test the Track Code

Add to Test_CD.cpp:

Test Result

```
C\users\turnerr\documents\visual studio 2015\Projects\CD_Collection\Debug\CD_Collection.exe

My CDs:
CD: Faking It
ID: 12345
Artist: George Faker
Mfgr: Some Mfgr
Year: 2016
Recording technology: DDD
Total play time: 2:10

Track 1: A Fake Track
Play time: 2:10
Artist: Fake Artist
Genre: 1
```

Looks good, except for Genre: 1

Add a ToString function and << operator for Genre.

Add to Track.h

```
enum Genre { Classical, Pop, Country, Folk, Rap, Hip_Hop, Unknown };
string& ToString(const Genre& genre);
ostream& operator<<(ostream& os, const Genre& genre);</pre>
```

Add to Track.cpp

```
string& ToString(const Genre& genre)
{
 string* str;
 switch (genre)
 {
 case Classical: str = new string("Classical"); break;
 case Pop: str = new string("Pop"); break;
 case Country: str = new string("Country"); break;
 case Folk: str = new string("Folk"); break;
 case Rap: str = new string("Rap"); break;
 case Hip Hop: str = new string("Hip Hop"); break;
 default: str = new string("Unknown"); break;
 return *str;
}
ostream& operator<<(ostream& os, const Genre& genre)</pre>
 os << ToString(genre);</pre>
 return os;
}
```


Test Result

```
c\users\turnerr\documents\visual studio 2015\Projects\CD_Collection\Debug\CD_Collection.exe

My CDs:
CD: Faking It
ID: 12345
Artist: George Faker
Mfgr: Some Mfgr
Year: 2016
Recording technology: DDD
Total play time: 2:10

Track 1: A Fake Track
Play time: 2:10
Artist: Fake Artist
Genre: Pop
```

End of Section

Capturing Real Data

- Media players have all of the information that we need for our CD catalog.
 - Some comes from the CD.
 - Some comes from an on-line database.
- We can't get the information directly from the CD.
 - An audio CD does not have a file system
- But we can copy the information from iTunes.

A CD in iTunes

CD Data

- The data for three CDs is available in the Downloads area of the class web site:
- http://www.cse.usf.edu/~turnerr/Object Oriented Design/Downloads/ 2016 02 05 CD Collection/

- Comma Separated Values
 - Widely used format for structured text files.
 - Read and written by Excel

CDs.csv

- We will need code to read a Recording Technology as a string and create a Recording_Technology enum value.
- Call it Parse_Rec_Tech, and add it to the CD class files (but not in the class.)

CD.h

Add to CD.h

```
enum Recording_Technology { AAD, ADD, DDD, UNK };
string& ToString(const Recording_Technology& rec_tech);
ostream& operator<<(ostream& os, const Recording_Technology& rec_tech);
Recording_Technology Parse_Rec_Tech(const string& str);</pre>
```

Add to CD.cpp:


```
Recording_Technology Parse_Rec_Tech(const string& str)
{
 if (str.compare("AAD") == 0) return AAD;
 if (str.compare("ADD") == 0) return ADD;
 if (str.compare("DDD") == 0) return DDD;
 return UNK;
}
```


Read CDs.csv

- Let's add code to read CDs.csv and create a collection of CD objects.
 - Without the track info initially.
- Create new files, CD_Info.h and CD_Info.cpp
 - Not a class

Adding CD_Info.h

Adding CD_Info.h

CD_Info.h

```
#pragma once
#include "CD.h"


// Read a CSV file of CD info and create the corresponding CDs
// at location specified by the caller.

// Return count of CDs created.
int get_CDs(CD** cds, int max);
```


Adding CD_Info.cpp

Adding CD_Info.cpp

CD_Info.cpp Initial File

CD_Info.cpp

```
#include <iostream>
#include <fstream>
#include <sstream>
#include "CD Info.h"
using namespace std;
// Create a CD object from one line of a CSV file
// containing CD info.
CD* create CD(string* info)
{
 string title = info[0];
 // Skip over any leading spaces
 while (isspace(title[0]))
 {
 title = title.substr(1);
```

CD_Info.cpp (continued)

```
string id = info[1];
string artist = info[2];
string manufacturer = info[3];
int year;
istringstream(info[4]) >> year;
Recording Technology recording technology;
recording technology = Parse Rec Tech(info[5]);
CD* cd = new CD(title, id, artist, manufacturer,
 year, recording technology);
// Add code to get track info
return cd;
```

CD_Info.cpp (continued)

```
// Read a CSV file of CD info and create the corresponding CDs
// at location specified by the caller.
// Return count of CDs created.
int get CDs(CD** cds, int max)
{
 ifstream cds file;
 string cds filename;
 int count = 0;
 // Get filename for CD Info file
 cout << "Collection Filename: ";</pre>
 getline(cin, cds filename);
 cds file.open(cds filename.c str());
 if (!cds file.is open())
 {
 cout << "Failed to open file " << cds filename << endl;</pre>
 return -1;// Error
```

```
// Input file is open
while (cds file.good() && (count < max))</pre>
{
 int i;
 string info[7];
 for (i = 0; i < 7; ++i)
 {
 getline(cds file, info[i], ',');
 if (!cds file.good())
 {
 break;
 if (i == 7)
 {
 CD* next cd = create CD(info);
 next cd->Display();  // Temporary test code
 cds[count] = next cd;
 ++count;
```


CD_Info.cpp (continued)


```
if (cds_file.eof())
{
 cout << endl << "End of file \n";
}
else
{
 cout << endl << "Error reading file\n";
}
cds_file.close();
return count;
}</pre>
```

Testing CD_Info

- In order to test CD_Info we need a CSV file with CD information in the default directory.
- Copy file CDs.csv (from the Downloads area) into the project directory
 - along with the source files

Build and Run

CD Info Files

 We have three CD Information files from the Downloads site.

Copy these into the project directory.

Project Directory with CD Info Files

La_Luna.csv in Excel

La_Luna.csv in Notepad

Genre

- We will need a function to convert a string representing a genre into a Genre enum.
 - Just as we did for Recording_Technology

Add to Track.h

```
enum Genre { Classical, Pop, Country, Folk, Rap, Hip_Hop, Unknown };
string& ToString(const Genre& genre);
ostream& operator<<(ostream& os, const Genre& genre);
Genre Parse_Genre(const string& str);</pre>
```

Add to Track.cpp

```
Genre Parse_Genre(const string& str)
{
 if (str == "Classical") return Classical;
 if (str == "Pop") return Pop;
 if (str == "Country") return Country;
 if (str == "Folk") return Folk;
 if (str == "Rap") return Rap;
 if (str == "Hip_Hop") return Hip_Hop;
 return Unknown;
}
```


Track Infomation

- Add files to get track info and create Track object.
 - Track_Info.h
 - Track_Info.cpp

Track_Info.h

```
#pragma once
#include <string>
#include "CD.h"

// Read track info from specified CSV file.

// Create a Track object and add it to the CD

// specified by the first parameter.

void get_tracks(CD& cd, string& track_file_name);
```


Track_Info.cpp

```
#include <iostream>
#include <sstream>
#include <fstream>
#include "Track.h"
#include "CD.h"

using namespace std;
```

Track_Info.cpp

```
// Read track info from specified CSV file.
// Create a Track object and add it to the CD
// specified by the first parameter.
void get tracks(CD& cd, string& track file name)
{
 ifstream track file;
 int count = 0;
 track file.open(track file name.c str());
 if (!track file.is open())
 cout << "Failed to open track file "</pre>
 << track file name << endl;
 return;
```

Track_Info.cpp (Continued)

```
// Input file is open
while (track_file.good())
{
 int i;
 string info[5];
 for (i = 0; i < 5; ++i)
 {
 getline(track file, info[i], ',');
 if (!track_file.good())
 {
 break;
 }
 if (i == 5)
 {
 Track* track = create track(info);
 cd.Add Track(track);
```

Add to Track_Info.cpp above get_tracks()

```
// Create a Track object from the strings in an array
// passed by the caller
Track* create track(string* info)
 string title = info[0];
 // Skip over any leading white space.
 while (isspace(title[0]))
 title = title.substr(1);
 int play time = get seconds(info[1]);
 string artist = info[2];
 string genre str = info[4];
 Genre genre = Parse Genre(genre str);
 Track* track = new Track(title, play time, artist, genre);
 return track;
```

Add to Track_Info.cpp above create_track

```
// Convert a string representing minutes and seconds
// into an integer representing total seconds.
// Parameter time str will be of the form 3:45
int get seconds(string& time str)
{
 size t pos = time str.find(':');
 string minutes str = time str.substr(0, pos);
 string seconds str = time str.substr(pos + 1);
 int minutes = 0;
 int seconds = 0;
 istringstream(minutes str) >> minutes;
 istringstream(seconds str) >> seconds;
 return minutes * 60 + seconds;
```


Add to CD_Info.cpp

```
#include "Track_Info.h"
```

At end of Function create_CD()

```
// Add code to get track info
string track_file_name = info[6];
get_tracks(*cd, track_file_name);
return cd;
}
```

Build and Run

