

Implementing Ticket Printer

Implementing Ticket Printer

- Download project from last class
- http://www.csee.usf.edu/~turnerr/Object Oriented Design/ Downloads/2016 02 12 In Class/
- File Ticket_Printer.zip
- Extract all
- Open project
- Build and run

Program Running

```
_ 🗆 ×
C:\Users\Rollins\Desktop\Ticket_Printer\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
```

Continue Development

- Let's continue evolving this project into the real Ticket Printer program.
- We have our Venue.
- Before we can implement Ticket_Book we need class Performance

Add class Performance to the project.

Performance.h

```
#pragma once
#include <string>
#include "Venue.h"
struct Date_Time
 int Day;
 int Month;
 int Year;
 int Hour;
 int Minute;
};
```

Performance.h (continued)

```
class Performance
private:
 const string show name;
 const Venue* venue;
 const Date Time when;
public:
 Performance(const string&
 Show Name,
 const Venue*
 Venue,
 const Date Time&
 When);
 const Venue* Get Venue() const { return venue; };
 void Display() const;
};
```

Performance.cpp

```
#include <iostream>
#include <string.h>
#include "Performance.h"
#include "Venue.h"
using namespace std;
Performance::Performance(const string&
 Show Name,
 const Venue*
 Venue,
 const Date Time&
 When) :
 show name (Show Name), venue (Venue), when (When)
{ }
```

Performance.cpp (continued)

```
void Performance::Display() const
{
 cout.fill('0');
 cout << "Performance: " << show_name << endl;
 cout << when.Day << "/" << when.Month << "/" << when.Year;
 cout << " at ";
 cout.width(2);
 cout << when.Hour << ":";
 cout.width(2);
 cout << when.Hour << "endl;
 venue->Display();
}
```

main.cpp

```
#include "Performance.h"
Performance* Create Performance(Venue* venue)
{
 Date Time when = \{4, 2, 2016, 20, 0\};
 Performance* p = new Performance("Billy Elliot", venue, when);
 return p;
 Performance* performance = Create Performance(venue);
 performance->Display();
```

Program Running

```
C:\Users\Rollins\Desktop\Ticket_Printer\Ticket_Printer\Debug\Ticket_Printer.exe
 _ 🗆 ×
 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
Performance: Billy Elliot
4/2/2016 at 20:00
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
```

Clean Up

- We know those classes are working now.
- When we print a ticket, we will use the Display method of Performance to output the name of the show and Venue
 - But we don't want to show all of the seats in the venue, just the name and address.
 - Change the Display method in class Venue to just output what we want.
- Build and run

Program Running

```
This is Ticket_Printer

Performance: Billy Elliot
4/2/2016 at 20:00
The Little Theater
19 Foster Street
Littleton, MA 01460
```

Looks like our Performance class is OK.

Continue Development

 We have all the classes now except Ticket_Book and Ticket.

- Ticket_Book depends on Ticket
 - "Has a" relationship
- Let's implement class Ticket next.
- Add class Ticket to the project.

Ticket.h

```
#pragma once
#include "Performance.h"
#include "Seat.h"
class Ticket
private:
 const Performance* performance;
 const Seat* seat;
 bool sold;
public:
 Ticket(const Performance* perf, const Seat* s);
 void Display() const;
};
```

Ticket.cpp

```
#include "Ticket.h"
#include "Performance.h"
#include "Seat.h"
Ticket::Ticket(const Performance* perf, const Seat* s) :
 performance(perf), seat(s), sold(false)
{ }
void Ticket::Display() const
{
 performance->Display();
 seat->Display();
}
```


Class Ticket

 Class Ticket *delegates* its Display functionality to class Performance and class Seat.

Testing Class Ticket

main.cpp

```
#include "Ticket.h"
...

//performance->Display();

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

Build and run

Program Running

```
C:\Users\Rollins\Desktop\Ticket_Printer\Ticket_Printer\Debug\Ticket_Printer.exe

This is Ticket_Printer

Performance: Billy Elliot
4/2/2016 at 20:00
The Little Theater
19 Foster Street
Littleton, MA 01460
Row A Seat 1
```


Continue Development

We have all the classes now except Ticket_Book.

Add class Ticket_Book to the project.

Implementing Ticket_Book

- Our first task is to create the tickets.
 - Do this in the constructor.

- Given the Venue and the Performance
 - Iterate over the seat rows.
 - For each seat row
 - Iterate over the seats.
 - For each seat
 - Create a ticket

Ticket_Book.h


```
#pragma once
#include "Performance.h"
#include "Ticket.h"
class Ticket Book
private:
 Ticket** tickets; // A dynamically allocated array of
 // pointers to Tickets
 int number_of_tickets;
public:
 Ticket Book(Performance* p);
 void Print Tickets() const;
};
```

Ticket_Book.cpp

```
#include <iostream>
#include "Ticket Book.h"
#include "Ticket.h"
#include "Venue.h"
using namespace std;
Ticket Book::Ticket Book(Performance* p)
{
 const Venue* venue = p->Get Venue();
 number of tickets = venue->Capacity();
 tickets = new Ticket*[number of tickets];
```

Build and run

Error!

We have not implemented the Capacity method in class Venue.

Add to Venue.cpp

```
// Return number of seats
int Venue::Capacity() const
{
 int count = 0;
 for (int i = 0; i < number_of_seat_rows; ++i)
 {
 count += seat_rows[i]->Number_of_Seats();
 }
 return count;
}
```

Visual Studio tells us that Number_of_Seats does not exist.

Seat_Row.h

Add accessor method for number_of_seats

```
int Number_of_Seats() const {return number_of_seats;};
```

Build and run

Remember our objective

- Given the Venue and the Performance
 - Iterate over the seat rows.
 - For each seat row
 - Iterate over the seats.
 - For each seat
 - Create a ticket

Add to Ticket_Book.cpp

```
int n = 0; // index for array tickets
// Create a ticket for each seat in the venue.
int nr rows = venue->Number of Seat Rows();
for (int i = 0; i < nr rows; ++i)
 const Seat Row* row = venue->Get Seat Row(i);
 int nr seats in row = row->Number of Seats();
 for (int j = 0; j < nr seats in row; ++j)
 {
 const Seat* seat = row->Get Seat(j);
 tickets[n++] = new Ticket(p, seat);
```

Missing Accessor Methods

Visual Studio tells us that some accessor methods that we need are missing:

```
venue->Number_of_Seat_Rows();
venue->Get_Seat_Row(i);
row->Get_Seat(j);
```

Add to Venue.h

```
int Number_of_Seat_Rows() const
{
 return number_of_seat_rows;
};

const Seat_Row* Get_Seat_Row(int index) const
{
 return seat_rows[index];
}
```

Add to Seat_Row.h

```
const Seat* Get_Seat(int idx) const { return seats[idx]; };
```

Build and run

Implementing Print_Tickets

- We have created an array of Tickets.
- Iterate over the array and ask each Ticket to print itself.

Add to Ticket_Book.cpp

```
void Ticket_Book::Print_Tickets() const
{
 for (int i = 0; i < number_of_tickets; ++i)
 {
 tickets[i]->Display();
 cout << "-----\n";
 }
}</pre>
```

Testing Ticket_Book

```
#include "Ticket_Book.h"
...

//Seat* seat = new Seat("A", 1);

//Ticket* ticket = new Ticket(performance, seat);

//ticket->Display();

Ticket_Book* ticket_book = new Ticket_Book(performance);
 ticket book->Print Tickets();
```

Build and run

Program Running

