

Project 3: Ticket Printer


Project 3: Ticket Printer

- Write a program to produce a set of tickets for a specific performance at a specific venue.
- You can modify the Ticket class from Project 1 for use in this project.
 - OK to use posted solution.

Class Venue

- Write a definition for class Venue.
- A Venue object corresponds to a physical site for a performance.
- Attributes of a Venue are:
 - Name
 - Address (Described later)
 - A collection of Seats
 - Details on next slide
 - Capacity (total number of seats)
 - Capacity is computed from the seats collection.

Class Venue

- Let a Venue have a collection of Seat_Row objects.
 - Maximum of 1000 rows.
- Each Seat_Row object has
 - A row name
 - Number of seats.
 - A collection of seats.
 - Seats in each row are numbered consecutively starting with 1.
 - Maximum of 1000 seats in a row.

Class Address

- Define a class to represent Addresses
- Attributes of an Address
 - Street address
 - City
 - State 2 characters
 - Zip code 5 digits
- Street address, City, and State should be C++ strings.
- Provide accessor functions to get (but not set) the values of all attributes.


Class Venue

- Design diagram for Venue
 - Classroom discussion.

Class Performance

- Define a class to represent performances
- Attributes of a Performance
 - Show Name (C++ string)
 - Venue
 - Date Day, Month, Year (integers)
 - Time Hour, Minute (integers)
 - Date and Time are the same as in Project 1


Class Performance

- Design diagram for Performance
 - Classroom discussion.


Class Ticket

- Attributes of a Ticket:
 - Performance
 - Includes Venue and date/time
 - Seat
 - Sold (boolean)


Class Ticket_Book

- A Ticket_Book object holds tickets for all seats of a specific Performance.
- Display method outputs a complete set of tickets.
 - For this project, output to the screen.


Class Ticket_Book

- Design diagram for Ticket_Book
 - Classroom discussion.


Program Ticket_Printer

- Your main() function should produce a Ticket_Book for a performance of "Billy Elliot" at The Little Theater on April 2, 2016 at 8:00 PM.
- The Little Theater is located at 19 Foster Street, Littleton, MA, 01460.
- The Little Theater has 3 rows, with names A through C.
- Each row has 4 seats.


Program Ticket_Printer


- Use the main() function on the following slide.
 - Create a Venue object.
 - Create a Performance object.
 - Create a Ticket_Book object.
 - Use the Ticket_Book object to display the tickets on the screen.

- There is no user input.
 - All information must be built in.
 - A more realistic program would get the needed information from a file.


main()

```
int main()
cout << "This is program Ticket_Printer\n\n\n";</pre>
Venue* venue = Create Venue();
Performance* performance = Create Performance(venue);
Ticket Book* ticket book = new Ticket Book(performance);
ticket book->Display();
cin.get();
return 0;
```


Program Output


Program Output


Program Output


Development Environment

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

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

Ground Rules


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


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.

Submission

- Project is due by 11:59 PM, Thursday, Feb. 11.
- Deliverables:
 - Source code only.
 - Zip the files for submission.
 - Please put your source files into a folder
 - Use the Windows "Send to Compressed Folder" command
 - Do not submit any other form of zipped folder
 - If you have trouble zipping the files, submit the separate files.
- If you work with another student, include both names in the Canvas submission comments.
 - Other student should submit just a Blackboard comment including both names (if possible)