

Project 6: New Venue

New Venue

Based on the posted New Venue scenario

http://www.csee.usf.edu/~turnerr/Object_Oriented_Design/130_Ticket_Booth_Scenarios.pdf


create a class diagram for classes needed to implement the New Venue scenario.

- It is OK to provide multiple diagrams if desired.
- These classes should describe software vs. the real world.
- Your diagram(s) should be in the form of a file, so that you can submit it via Canvas assignments.
 - OK to draw by hand and scan or photograph
 - Be sure it is legible.

Venue Classes

- Be sure that there is a responsible class for each operation that the system must perform in the New Venue scenario.
- Be sure there is a home for each piece of information needed in order to perform the required actions.
- Show required associations between the classes.
- Avoid redundancy.
 - There should be only one class responsible for a given operation.
 - Each required piece of information should have only one home.

New Venue


- Write a program to implement the New Venue use case.
 - Classes from your class diagrams.
 - A main.cpp as a driver.


- Omit login and function selection.
 - Start at the beginning of the Add Venue operation.
 - Terminate upon completion.

Existing Classes

- Reuse class definitions from previous projects where possible.
 - Update them if necessary.

- New method in class Venue:
 - Display_All()
 - Display seats and seating sections as well as name and address.

Seating Plan


User Interface

```
_ 🗆 ×
c: Wocuments and Settings\turnerr\Desktop\Project_5_New_Venue\New_Venue\Debug\New_Venue.exe
This is the New Venue program
Please enter venue information
Name: The Little Theater
Street Address: 145 Main Street
City: Littleton
State: MA
Zip Code: 01420
Enter seat row information
Enter blank line for name when finished
Seat row name: A
Number of seats: 7
Seat row name: B
Number of seats: 7
Seat row name: C
Number of seats: 7
|Seat row name:
```

User Interface

```
_ 🗆 ×
c:Documents and Settings\turnerrWesktop\Project_5_New_VenueWew_VenueWebug\New_Venue.exe
Enter seating section information
Enter blank line for seating section name when finished
Seating Section name: Front
Enter Row names and seat number ranges
Enter a blank line for row name when finished with this section
Row name: A
First seat number: 1
Last seat number: 7
Row name:
Seating Section name: Right
Enter Row names and seat number ranges
Enter a blank line for row name when finished with this section
Row name: B
First seat number: 1
Last seat number: 2
Row name: C
First seat number: 1
Last seat number: 2
Row name: D
First seat number: 1
Last seat number: 2
Row name: E
First seat number: 1
Last seat number: 2
Row name:
Seating Section name: Center
```

User Interface

```
_ 🗆 ×
c: Wocuments and Settings\turnerr\Desktop\Project_5_New_Venue\New_Venue\Debug\New_Venue.exe
Seating Section name:
The new venue:
The Little Theater
145 Main Street
Littleton, MA 1420
Row A Seats 1 - 7
Row B Seats 1 - 7
Row C Seats 1 - 7
Seating Sections:
Section Front
Row A Seats 1 - 7
Section Right
Row B Seats 1 - 2
Row C Seats 1 - 2
Row D Seats 1 - 2
Row E Seats 1 - 2
Section Center
Row B Seats 3 - 5
Row C Seats 3 - 5
Row D Seats 3 - 5
Row E Seats 3 - 5
Section Left
```


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

This is a team project.

- Discuss the requirements.
- Divide up the work.
 - Report back and discuss your results.
- Record notes from your team meetings.
 - Distribute to all team members.
 - Submit in Canvas.

Ground Rules

- Do not share your work with other students outside your team.
 - 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

- Assignment is due by 11:59 PM, Thursday, March 31.
- Deliverables:
 - Notes from team meetings.
 - Class diagram(s).
 - Source code for the program.
 - Zipped project folder
- Put the zipped project folder and all other files into a folder and zip that folder for submission.
 - Submit a single .zip file.
- Use the Canvas Assignment to submit your work.
 - Only one submssion per team.
 - The team leader should do the submission.
 - Identify the team and members in a Canvas comment.