

Implementing Ticket Printer

Class Diagram

Dependencies

- A class that contains objects of another class, or has a reference to another class, depends on that class.
 - Example: Class Venue depends on class Address and class Seat_Row.

- Before we can implement a class, we have to implement the classes on which it depends.
 - Those classes may also depend on other classes, forming dependency chains.

Implementing the Design

- Keep the class diagram in front of you.
 - This is a blueprint for the structure you are building.
- Start with a stub
 - Just the main.cpp
 - Hello world
- Add classes one at a time.
 - Get each one to compile and work before adding another.
 - Start at the ends of dependency chains and work up the chains.

Classes

- Design your classes as reusable components
- No knowledge of the specific venue and performance described for this program.
 - Pass that information in from main.
 - Future programs might get that information from user input or a file.

Create a New Project

- Visual C++
 - Win32
 - Win32 Console Application
 - Empty project

-

Add main.cpp

- Project > Add New Item
- Visual C++
 - C++ File
 - Name: main.cpp

main.cpp

```
#include <iostream>
using namespace std;
int main()
 cout << "This is Ticket Printer\n\n\n";</pre>
 cin.get();
 return 0;
```

Build and run

From here on, ALWAYS HAVE A WORKING PROGRAM

What Next?

- Pick a class that has no dependencies.
- How about class Address?

- Project > Add Class
- Start with the class declaration
 - Address.h

Address.h

```
#pragma once
#include <string>
using namespace std;
class Address
private:
 string street address;
 string city;
 string state;
 int zip_code;
public:
 Address(string Street Address,
 string City,
 string State,
 int Zip Code);
 void Display() const;
};
```

Implement the Class

Address.cpp


```
#include <iostream>
#include "Address.h"
Address::Address(string Street Address,
 string City,
 string State,
 int Zip_Code) :
 street address(Street Address),
 city(City),
 state (State),
 zip code(Zip Code)
{ }
```

Implement the Class

```
void Address::Display() const
{
 cout.fill('0');
 cout << street_address << endl;
 cout << city << ", " << state << " ";
 cout.width(5);
 cout << zip_code << endl;
}</pre>
```

Build and run

Program Running

It's still at the "Hello, World" level, because we have not added any code to main.cpp

Add Test Driver for the Class

```
#include <iostream>
#include "Address.h"
using namespace std;
// Create an Address object with the address of The Little Theater
Address* Create Address()
{
 Address* address = new Address("19 Foster Street",
 "Littleton",
 "MA",
 1460);
 return address;
```

Add Test Driver for the Class

```
int main()
{
 cout << "This is Ticket_Printer\n\n\n";

Address* adr = Create_Address();
 adr->Display();
 cout << endl;

cin.get(); // Hold the window open return 0;
}</pre>
```

Build and run

Program Running

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

This is Ticket_Printer

19 Foster Street
Littleton, MA 01460
```

Often you will find errors when you compile or when you run a test.

Keep working on that class until it compiles and runs correctly.

Add Another Class

- The Seat class has no dependencies.
 - Only remaining class with no dependencies.
 - A good choice to add next.

Add class Seat to the project

Seat.h

```
#pragma once
#include <string>
using namespace std;
class Seat
private:
 string seat row name;
 int seat number;
public:
 Seat(string Row_Name,
 int Seat Number);
 void Display() const;
};
```

Seat.cpp

```
#include <iostream>
#include "Seat.h"
using namespace std;
Seat::Seat(string Row Name,
 int Seat Number) :
 seat row name(Row Name),
 seat number(Seat Number)
{ }
void Seat::Display() const
 cout << "Row " << seat row name << " Seat " << seat number << endl;</pre>
```


main.cpp

```
#include "Seat.h"
....
adr->Display();
cout << endl;

Seat* seat = new Seat("A", 1);
seat->Display();
```

Build and run

Program Running

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

This is Ticket_Printer

19 Foster Street
Littleton, MA 01460

Row A Seat 1
```

Test successful!

Add Another Class

Work up a dependency chain

 Now that class Seat exists we can add class Seat_Row.

Add class Seat_Row to the project.

Seat_Row.h

```
#pragma once
#include "Seat.h"
class Seat Row
public:
 static const int MAX SEATS PER ROW = 1000;
private:
 string row name;
 const Seat* seats[MAX SEATS PER ROW];
 int number of seats;
public:
 Seat Row(const string& Row Name);
 void Add Seat(const Seat* new seat);
 void Display() const;
};
```

Seat_Row.cpp

```
#include <iostream>
#include <string>
#include <cassert>
#include "Seat Row.h"
using namespace std;
Seat Row::Seat Row(const string& Row Name) :
 row name (Row Name),
 number of seats(0)
{ }
void Seat Row::Add Seat(const Seat* new seat)
{
 assert(number of seats < MAX SEATS PER ROW);</pre>
 seats[number of seats++] = new seat;
}
```

Seat_Row.cpp

Build and run

Add Test Code for Seat Row

main.cpp


```
#include "Seat_Row.h"
```

In main()

```
cout << endl;
Seat_Row* row = new Seat_Row("Test");
row->Display();

cin.get();
return 0;
```

Program Running

Add some seats to row Test.

In main.cpp

```
// Create a Seat Row with the specified name and
// specified number of seats,
Seat Row* Create Seat Row(const string seat row name,
 int number of seats)
{
 Seat Row* row = new Seat Row(seat row name);
 for (int i = 1; i <= number of seats; ++i)</pre>
 {
 Seat* new seat = new Seat(seat row name, i);
 row->Add Seat(new seat);
 }
 return row;
}
```

In main.cpp

```
//Seat_Row* row = new Seat_Row("Test");
Seat_Row* row = Create_Seat_Row("Test", 4);
row->Display();
cout << endl;

cin.get();
return 0;
}</pre>
```

Build and run

Program Running

```
C:\users\turnerr\documents\visual studio 2015\Projects\Ticket_Printer\Debug\Ticket_Printer

This is Ticket_Printer

19 Foster Street
Littleton, MA 01460

Row A Seat 1

Row Test has 4 seats
Row Test Seat 1
Row Test Seat 2
Row Test Seat 3
Row Test Seat 4
```


Add Class Venue

 We now have the classes that class Venue depends on.

Add class Venue to the project.

Venue.h

```
#pragma once
#include <string>
#include "Address.h"
#include "Seat.h"
#include "Seat Row.h"
class Venue
public:
 static const int MAX SEAT ROWS = 1000;
private:
 string name;
 const Address* address;
 const Seat_Row* seat_rows[MAX_SEAT_ROWS];
 int number of seat rows;
```

Venue.h

Venue.cpp

```
#include <string.h>
#include <iostream>
#include <cassert>
#include "Venue.h"
#include "Seat Row.h"
using namespace std;
Venue::Venue(const string& name ,
 const Address& address ) :
 name(name), address(&address), number of seat rows(0)
{ }
void Venue::Add Seat Row(const Seat Row* seat row)
{
 assert(number of seat rows < MAX SEAT ROWS - 1);
 seat rows[number_of_seat_rows++] = seat_row;
}
```

Venue.cpp

```
void Venue::Display() const
{
 cout << name << endl;
 address->Display();
 for (int i = 0; i < number_of_seat_rows; ++i)
 {
 const Seat_Row* row = seat_rows[i];
 row->Display();
 }
}
```

Build and run

Program Running

```
C:\users\turnerr\documents\visual studio 2015\Projects\Ticket_Printer\Debug\Ticket_Printer

19 Foster Street
Littleton, MA 01460

Row A Seat 1

Row Test has 4 seats
Row Test Seat 1
Row Test Seat 2
Row Test Seat 3
Row Test Seat 4
```

No output for Venue yet.

Add Test Code for Class Venue

main.cpp

```
#include "Venue.h"
// Create a Venue object corresponding to The Little Theater.
Venue* Create Venue()
 Address* adr = Create Address();
 Venue* venue = new Venue("The Little Theater", *adr);
 Seat Row* sr = Create Seat Row("A", 4);
 venue->Add Seat Row(sr);
 sr = Create Seat Row("B", 4);
 venue->Add Seat Row(sr);
 sr = Create Seat Row("C", 4);
 venue->Add Seat Row(sr);
 return venue;
```

Add Test Code for Class Venue

In main()

```
Venue* venue = Create_Venue();
venue->Display();
cin.get(); // Hold the window open
return 0;
}
```

Build and run

Program Running

```
c:\users\turnerr\documents\visual studio 2015\Projects\Ticket_Printer\Debug\Ticket_Printer.exe
This is Ticket_Printer
19 Foster Street
Littleton, MA 01460
Row A Seat 1
Row Test has 4 seats
 Row Test Seat 1
 Row Test Seat 2
 Row Test Seat 3
 Row Test Seat 4
The Little Theater
19 Foster Street
Littleton, MA 01460
Row A has 4 seats
 Row A Seat 1
 Row A Seat 2
 Row A Seat 3
 Row A Seat 4
Row B has 4 seats
 Row B Seat 1
 Row B Seat 2
 Row B Seat 3
 Row B Seat 4
Row C has 4 seats
 Row C Seat 1
 Row C Seat 2
 Row C Seat 3
 Row C Seat 4
```

Summary

- Work in tiny steps
- Add one class at a time
 - Working up dependency chains.
 - Before adding a class, add classes on which that class depends.
 - Add test code to main function.
 - Build and test.
 - Be sure the program compiles and works before adding more code.