

Case Study: High Adventure Travel Agency—Part 3

Chapter 6's case study was a program to assist the High Adventure Travel Agency in calculating the costs of their four vacation packages. In Chapter 11, a modification to that program was started, which will be completed here.

Recall that in Chapter 11, data structures were designed to hold all the cost information for a vacation package. You are now ready to add file I/O capabilities. When this section is complete, the program will be able to save the cost information of booked vacation packages to a reservation file. It will also display a list of all the data stored in the file. The menu that is displayed lists the four vacation packages, plus a fifth option which causes the data stored in the reservation file to be displayed. A sixth option exits the program.

New Modules

Three new modules, or functions, will be added to the program: openFile, saveInfo, and showRes. Table 1 describes the purpose of each module.

Table 1

Module Name	Description
openFile	Opens the requested file.
saveInfo	Saves the cost data of a vacation package reservation to the file currently open.
showRes	Displays all of the package reservation data in the file currently open.

The openFile Module

The OpenFile module is called prior to the menu being displayed. It first asks the user to enter the name of a file. That file is then opened for input and output, in binary mode. Here is the pseudocode:

```
openFile Module
 Ask user for file name.
 Open file in binary mode for input and output.
 If file failed to open
 Create the file.
 End If.
 End Module.
The C++ code is shown here:
 void openFile(fstream &file)
 {
 const int SIZE = 256;
 char fileName[SIZE];
 cout << "File name: ";</pre>
 cin.getline(fileName, SIZE);
 file.open(fileName, ios::in | ios::out | ios::binary);
 if (!file)
 cout << "Creating " << fileName << "...\n";</pre>
 // Create the file.
 file.open(fileName, ios::out);
 // Close the file.
 file.close();
 // Reopen the file for input and output.
 file.open(fileName, ios::in | ios::out | ios::binary);
 }
 }
```

The saveInfo Module

The saveInfo module is called after the costs for a specific vacation package have been calculated. The user is asked if he or she wants to save the data. If so, the data structure holding the data is written to the reservation file currently open. Here is the pseudocode:

```
saveInfo Module
 Ask user "Do you want to save this data?".
 If "yes"
 Write record to the file.
 If write operation failed
 Display error message.
 End If.
 End If.
 End Module.
The C++ code is shown here:
 void saveInfo(Reservation &group, fstream &file)
 {
 char yorN;
 cout << "Do you want to save this data? (Y/N) ";
 cin >> yorN;
 yorN = toupper(yorN);
```

```
3
```

```
// Validate input
while (yorN != 'Y' && yorN != 'N')
{
 cout << "Please enter Y or N\n";
 cin >> yorN;
 yorN = toupper(yorN);
}

// Save the data.
if (yorN == 'Y')
{
 cout << "Saving reservation data.\n";
 file.write(reinterpret_cast<char *>(&group), sizeof(group));
 if (!file)
 cout << "Could not write to file!\n";
}
</pre>
```

The showRes Module

When the user selects option 5 from the menu, the showRes module is called. This function moves the file's read position to the beginning of the file. It then begins a loop that displays the record's data, and reads the next record from the file. The loop repeats until the end of the file is encountered. Here is the pseudocode:

```
showRes Module
 Seek beginning of file.
 Read a record from the file.
 While not at the end of the file
 Display the record.
 Ask user to press a key to continue.
 Read a record from the file.
 End While.
 End Module.
The C++ code is shown here:
 void showRes(fstream &file)
 Reservation temp;
 char skip[2];
 file.seekg(OL, ios::beg); // Go to beginning of file.
 file.read(reinterpret cast<char *>(&temp), sizeof(temp));
 while (!file.eof())
 displayInfo(temp);
 cout << "Type a character and press Enter "</pre>
 << "to continue:";
 cin >> skip;
 file.read(reinterpret cast<char *>(&temp), sizeof(temp));
 if (file.fail())
 file.clear();
 // Clear any error state
 }
```

The function defines a local variable, temp, which is a Reservation structure. It's used to hold each record as it is read from the file. After each record's data is displayed, the message "Type a character and press Enter" is displayed. When the user performs this action, the function repeats the loop, reading the next record.

The last if statement tests the condition of the file's fail bit. If file.fail returns true, the fail bit is cleared so processing may resume. (The fail bit may be set after the last record has been read, as a result of the read member trying to read past the end of the file.)

Program 12-23 shows the entire program.

Program 12-23

```
// This program will assist the High Adventure Travel Agency
 // in booking reservations for any of their 4 major
 // vacation packages.
 #include <iostream>
 #include <fstream>
 #include <iomanip>
 #include <cctype>
8
 using namespace std;
9
 // Data Structures
11
 struct Package1
 // Climbing Package
12
13
 int
 // Number in party
 // Those needing instruction
14
 int.
 beginners;
15
 int
 advanced;
 // Those not needing instruction
16
 int.
 needEquip;
 // Those renting camping equipment
17
 double
 baseCharges;
 // Base charges
18
 // Total charges
 double
 charges;
 double
 // Cost of instruction
19
 instruction;
20
 double
 equipment;
 // Cost of equipment rental
21
 double
 discount;
 // Discount
 double
 deposit;
 // Required deposit
22
23
 };
24
25
 struct Package2
 // Scuba Package
26
 {
 // Number in party
27
 int
 num;
 int
 // Those needing instruction
2.8
 beginners;
29
 int
 advanced;
 // Those not needing instruction
30
 double
 baseCharges;
 // Base charges
31
 double
 charges;
 // Total charges
32
 double
 instruction;
 // Cost of instruction
33
 double
 discount;
 // Discount
 double
 deposit;
 // Required deposit
34
35
 };
36
```

Program 12-23 (continued)

```
// Sky Diving Package
 struct Package3
39
 int
 num;
 // Number in party
40
 int
 lodge1;
 // Number at 1st lodging choice
41
 int
 lodge2;
 // Number at 2nd lodging choice
 double
 baseCharges;
 // Base charges
42
43
 double
 charges;
 // Total charges
 // Discount
44
 double
 discount;
45
 double
 lodging;
 // Cost of lodging
46
 double
 deposit;
 // Required deposit
47
 };
48
 // Spelunking Package
49
 struct Package4
50
51
 int
 // Number in party
52
 int
 needEquip;
 // Those renting camping equipment
53
 double
 baseCharges;
 // Base charges
54
 double
 charges;
 // Total charges
55
 double
 equipment;
 // Cost of equipment rental
56
 double
 discount;
 // Discount
57
 double
 // Required deposit
 deposit;
58
 };
59
 union Pack
60
61
 struct Packagel climb;
62
63
 struct Package2 scuba;
 struct Package3 sky;
64
 struct Package4 spel;
65
66
 };
67
 struct Reservation
69
70
 int packNum;
71
 union Pack packs;
72
 };
73
74 // Constants for the charges.
75 const double CLIMB RATE = 350.0;
 // Base rate - Devil's Courthouse
76 const double SCUBA RATE = 1000.0;
 // Base rate - Bahamas
 // Base rate - Sky diving
 const double SKY DIVE RATE = 400.0;
 const double CAVE RATE = 700.0;
 // Base rate - Spelunking
 const double CLIMB INSTRUCT = 100.0;
 // Climbing instruction
79
80 const double SCUBA_INSTRUCT = 100.0; // Scuba instruction
81 const double DAILY CAMP RENTAL = 40.0; // Daily camping equip. rental
 const double DAY LODGE 1 = 65.0;
 // Lodging option (sky diving)
 const double DAY_LODGE_2 = 120.0;
 // Lodging option (sky diving)
84
 (program continues)
```

```
Program 12-23 (continued)
```

```
// Function prototypes
 void openFile(fstream &);
 void saveInfo(Reservation &, fstream &);
 88 void climbing(Reservation &);
 89 void scuba(Reservation &);
 90 void skyDive(Reservation &);
 91 void spelunk(Reservation &);
 92 int menu();
 void displayInfo(Reservation &);
 94 void displayPack1(Reservation &);
 95 void displayPack2(Reservation &);
 96 void displayPack3(Reservation &);
 97 void displayPack4(Reservation &);
 98 void showRes(fstream &);
 99
100 int main()
101
102
 int selection;
103
 Reservation group;
104
 fstream file;
105
106
 cout << fixed << showpoint << setprecision(2);</pre>
107
 openFile(file);
108
 do
109
 {
110
 selection = menu();
111
 switch(selection)
112
113
 case 1 : climbing(group);
114
 break;
115
 case 2 : scuba(group);
116
 break;
117
 case 3 : skyDive(group);
118
 break;
119
 case 4 : spelunk(group);
120
 break;
121
 case 5 : showRes(file);
122
 break;
123
 case 6 : cout << "Exiting program.\n\n";</pre>
124
 }
125
 if (selection < 5)
126
127
 displayInfo(group);
128
 saveInfo(group, file);
129
130
 } while (selection != 6);
131
 file.close();
132
 return 0;
133
 }
134
```

Program 12-23 (continued)

```
//**************
136 // Definition of function openFile.
 // Accepts an fstream object as an argument. The
138 // file is opened for both input and output, in
139 // binary mode.
 //*************
140
141
142 void openFile(fstream &file)
143
144
 const int SIZE = 256;
145
 char fileName[SIZE];
146
147
 cout << "File name: ";</pre>
148
 cin.getline(fileName, SIZE);
149
150
 file.open(fileName, ios::in | ios::out | ios::binary);
151
 if (!file)
152
153
 cout << "Creating " << fileName << "...\n";</pre>
154
 // Create the file.
155
 file.open(fileName, ios::out);
156
 // Close the file.
157
 file.close();
 // Reopen the file for input and output.
158
159
 file.open(fileName, ios::in | ios::out | ios::binary);
160
161
 }
162
 //********************
 // Definition of function saveInfo.
165 // Accepts a Reservation structure and an fstream object.
166 // The user is asked if the data in the structure
167 // is to be saved. If so, it is saved at the end of the file.*
 //*********************************
168
169
170 void saveInfo(Reservation &group, fstream &file)
171 {
172
 char yorN;
173
174
 cout << "Do you want to save this data? (Y/N) ";
175
 cin >> yorN;
176
 yorN = toupper(yorN);
177
```

```
Program 12-23
 (continued)
178
 // Validate input
179
 while (yorN != 'Y' && yorN != 'N')
180
181
 cout << "Please enter Y or N\n";</pre>
182
 cin >> yorN;
183
 yorN = toupper(yorN);
184
185
 // Save the data.
186
187
 if (yorN == 'Y')
188
189
 cout << "Saving reservation data.\n";</pre>
190
 file.write(reinterpret cast<char *>(&group), sizeof(group));
 if (!file)
191
 cout << "Could not write to file!\n";</pre>
192
193
 }
194
 }
195
196 //*************************
197 // Definition of function menu.
198 // Displays the main menu and asks the user to select *
 // an option. Returns an integer in the range 1 - 6. *
200
201
202
 int menu( )
203
204
 int choice;
205
206
 cout << "High Adventure Travel Agency\n";</pre>
207
 cout << "----\n";
 cout << "1) Devil's Courthouse Adventure Weekend\n";</pre>
208
209
 cout << "2) Scuba Bahama\n";</pre>
 cout << "3) Sky Dive Colorado\n";</pre>
210
211
 cout << "4) Barron Cliff Spelunk\n";</pre>
212
 cout << "5) Show Booked Reservations\n";</pre>
213
 cout << "6) Exit Program\n\n";</pre>
214
 cout << "Enter 1, 2, 3, 4, 5, or 6: ";
215
 cin >> choice;
216
217
 while (choice < 1 | choice > 6)
218
219
 cout << "Invalid Selection\n";</pre>
220
 cin >> choice;
221
222
 return choice;
223 }
224
```

Program 12-23 (continued)

```
//*************
 // Definition of climbing function.
 // Uses a Reservation reference parameter to hold the
 // vacation package information.
229 // This function calculates the charges for the
 // Devil's Courthouse Adventure Weekend package.
231
232
233
 void climbing(Reservation &group)
234
 {
235
 group.packNum = 1;
236
 cout << "\nDevil's Courthouse Adventure Weekend\n";</pre>
237
 cout << "----\n";
238
 cout << "How many will be going who need an instructor? ";</pre>
239
 cin >> group.packs.climb.beginners;
240
 cout << "How many advanced climbers will be going? ";</pre>
241
 cin >> group.packs.climb.advanced;
242
 group.packs.climb.num = group.packs.climb.beginners +
243
 group.packs.climb.advanced;
244
 cout << "How many will rent camping equipment? ";</pre>
245
 cin >> group.packs.climb.needEquip;
246
 // Calculate base charges.
247
 group.packs.climb.baseCharges = group.packs.climb.num *
248
 CLIMB RATE;
249
 group.packs.climb.charges = group.packs.climb.baseCharges;
250
 // Calculate 10% discount for 5 or more.
251
 if (group.packs.climb.num > 4)
252
253
 group.packs.climb.discount = group.packs.climb.charges
254
 * .1;
255
 group.packs.climb.charges -= group.packs.climb.discount;
256
 }
257
 else
258
 group.packs.climb.discount = 0;
259
 // Add cost of instruction.
260
 group.packs.climb.instruction = group.packs.climb.beginners
261
 * CLIMB INSTRUCT;
262
 group.packs.climb.charges += group.packs.climb.instruction;
263
 // Add cost of camping equipment rental
264
 group.packs.climb.equipment = group.packs.climb.needEquip *
 DAILY CAMP RENTAL * 4;
265
 group.packs.climb.charges += group.packs.climb.equipment;
266
267
 // Calculate required deposit.
268
 group.packs.climb.deposit = group.packs.climb.charges / 2.0;
269 }
270
```

Program 12-23 (continued)

```
//**************
 // Definition of scuba function.
 // Uses a Reservation reference parameter to hold the
 // vacation package information.
275 // This function calculates the charges for the
276 // Scuba Bahama package.
277
2.78
279
 void scuba(Reservation &group)
280
 {
2.81
 group.packNum = 2;
282
 cout << "\nScuba Bahama\n";</pre>
 cout << "----\n";
283
284
 cout << "How many will be going who need an instructor? ";</pre>
285
 cin >> group.packs.scuba.beginners;
 cout << "How many advanced scuba divers will be going? ";</pre>
286
287
 cin >> group.packs.scuba.advanced;
288
 group.packs.scuba.num = group.packs.scuba.beginners +
289
 group.packs.scuba.advanced;
290
 // Calculate base charges.
 group.packs.scuba.baseCharges = group.packs.scuba.num *
291
292
 SCUBA RATE;
293
 group.packs.scuba.charges = group.packs.scuba.baseCharges;
294
 // Calculate 10% discount for 5 or more.
295
 if (group.packs.scuba.num > 4)
296
297
 group.packs.scuba.discount = group.packs.scuba.charges
298
 * .1;
299
 group.packs.scuba.charges -= group.packs.scuba.discount;
 }
301
 else
302
 group.packs.scuba.discount = 0;
303
 // Add cost of instruction.
304
 group.packs.scuba.instruction = group.packs.scuba.beginners
305
 * SCUBA INSTRUCT;
306
 group.packs.scuba.charges += group.packs.scuba.instruction;
307
 // Calculate required deposit.
308
 group.packs.scuba.deposit = group.packs.scuba.charges / 2.0;
309
310
 //**************
311
 // Definition of skyDive function.
313 // Uses a Reservation reference parameter to hold the
314 // vacation package information.
315 // This function calculates the charges for the
316 // Sky Dive Colorado package.
317
318
```

Program 12-23 (continued)

```
void skyDive(Reservation &group)
320
321
 group.packNum = 3;
322
 cout << "\nSky Dive Colorado\n";</pre>
323
 cout << "----\n";
324
 cout << "How many will be going? ";</pre>
325
 cin >> group.packs.sky.num;
326
 // Calculate base charges.
327
 group.packs.sky.baseCharges = group.packs.sky.num *
328
 SKY DIVE RATE;
329
 group.packs.sky.charges = group.packs.sky.baseCharges;
 // Calculate 10% discount for 5 or more.
331
 if (group.packs.sky.num > 4)
332
333
 group.packs.sky.discount = group.packs.sky.charges * .1;
334
 group.packs.sky.charges -= group.packs.sky.discount;
335
 }
336
 else
337
 group.packs.sky.discount = 0;
338
 // Calculate lodging costs.
339
 cout << "How may will stay at Wilderness Lodge? ";</pre>
340
 cin >> group.packs.sky.lodge1;
341
 cout << "How many will stay at Luxury Inn? ";</pre>
342
 cin >> group.packs.sky.lodge2;
343
 group.packs.sky.lodging = (group.packs.sky.lodge1 *
344
 DAY LODGE 1) + (group.packs.sky.lodge2 * DAY LODGE 2);
345
 group.packs.sky.charges += group.packs.sky.lodging;
346
 // Calculate required deposit.
347
 group.packs.sky.deposit = group.packs.sky.charges / 2.0;
348
 }
349
350 //*************************
351 // Definition of spelunk function.
352 // Uses a Reservation reference parameter to hold the
 // vacation package information.
 // This function calculates the charges for the
355 // Barron Cliff Spelunk package.
356
357
358 void spelunk(Reservation &group)
359
360
 group.packNum = 4;
361
 cout << "\nBarron Cliff spelunk Weekend\n";</pre>
 cout << "----\n";
362
363
 cout << "How many will be going? ";</pre>
 cin >> group.packs.spel.num;
364
 cout << "How many will rent camping equipment? ";</pre>
365
366
 cin >> group.packs.spel.needEquip;
```

Program 12-23 (continued)

```
367
 // Calculate base charges.
368
 group.packs.spel.baseCharges = group.packs.spel.num *
369
 CAVE RATE;
370
 group.packs.spel.charges = group.packs.spel.baseCharges;
371
 // Calculate 10% discount for 5 or more.
372
 if (group.packs.spel.num > 4)
373
374
 group.packs.spel.discount = group.packs.spel.charges * .1;
375
 group.packs.spel.charges -= group.packs.spel.discount;
376
 }
377
 else
378
 group.packs.spel.discount = 0;
379
 // Add cost of camping equipment rental
380
 group.packs.spel.equipment = group.packs.spel.needEquip *
 DAILY CAMP RENTAL * 4;
381
 group.packs.spel.charges += group.packs.spel.equipment;
382
383
 // Calculate required deposit.
384
 group.packs.spel.deposit = group.packs.spel.charges / 2.0;
385 }
386
387 //*****************************
 // Definition of function displayInfo.
389 // Uses a Reservation reference parameter to hold the
390 // vacation package information. This function looks in the
391 // group.packNum member to determine which function to call
392 // to display the vacation package information.
393 //****************************
394
395
 void displayInfo(Reservation &group)
396
397
 switch (group.packNum)
398
 case 1: displayPack1(group);
399
400
 break;
401
 case 2: displayPack2(group);
402
 break;
403
 case 3: displayPack3(group);
404
 break;
405
 case 4: displayPack4(group);
406
 break;
 default: cout << "ERROR: Invalid package number.\n";</pre>
407
408
 }
409
 }
410
412 // Definition of function displayPack1.
413 // Uses a Reservation reference parameter to hold the
414 // vacation package information. This function displays the
415 // information stored for vacation package 1.
416
417
```

Program 12-23

(continued)

```
void displayPack1(Reservation &group)
419
 cout << "Package: Devil's Courthouse Adventure Weekend\n";</pre>
420
421
 cout << "Number in party: "</pre>
 << group.packs.climb.num << endl;</pre>
422
 cout << "Base charges: $"</pre>
423
424
 << group.packs.climb.baseCharges << endl;</pre>
425
 cout << "Instruction cost: $"</pre>
426
 << group.packs.climb.instruction << endl;
427
 cout << "Equipment rental: $"</pre>
428
 << group.packs.climb.equipment << endl;</pre>
429
 cout << "Discount: $"</pre>
430
 << group.packs.climb.discount << endl;
431
 cout << "Total charges: $"</pre>
432
 << group.packs.climb.charges << endl;</pre>
 cout << "Required deposit: $"</pre>
433
434
 << group.packs.climb.deposit << endl << endl;
435
436
437
 // Definition of function displayPack2.
 // Uses a Reservation reference parameter to hold the
 // vacation package information. This function displays the
440
 // information stored for vacation package 2.
441
442
443
444
 void displayPack2(Reservation &group)
445
 cout << "Package: Scuba Bahama\n";</pre>
446
447
 cout << "Number in party: "</pre>
448
 << group.packs.scuba.num << endl;</pre>
449
 cout << "Base charges: $"</pre>
450
 << group.packs.scuba.baseCharges << endl;</pre>
451
 cout << "Instruction cost: $"</pre>
452
 << group.packs.scuba.instruction << endl;
453
 cout << "Discount: $"</pre>
454
 << group.packs.scuba.discount << endl;
455
 cout << "Total charges: $"</pre>
456
 << group.packs.scuba.charges << endl;</pre>
457
 cout << "Required deposit: $"</pre>
458
 << group.packs.scuba.deposit << endl << endl;</pre>
459
460
 //*******************
461
 // Definition of function displayPack3.
463 // Uses a Reservation reference parameter to hold the
 // vacation package information. This function displays the
 // information stored for vacation package 3.
466
467
```

Program 12-23 (continued)

```
void displayPack3(Reservation &group)
469
470
 cout << "Package: Sky Dive Colorado\n";</pre>
471
 cout << "Number in party: "</pre>
472
 << group.packs.sky.num << endl;
473
 cout << "Base charges: $"</pre>
474
 << group.packs.sky.baseCharges << endl;</pre>
475
 cout << "Lodging: $"</pre>
476
 << group.packs.sky.lodging << endl;</pre>
477
 cout << "Discount: $"</pre>
478
 << group.packs.sky.discount << endl;
479
 cout << "Total charges: $"</pre>
 << group.packs.sky.charges << endl;
480
481
 cout << "Required deposit: $"</pre>
 << group.packs.sky.deposit << endl << endl;
482
483
484
 //********************
485
486 // Definition of function displayPack4.
487 // Uses a Reservation reference parameter to hold the
 // vacation package information. This function displays the
 // information stored for vacation package 4.
 //*************
490
491
492
 void displayPack4(Reservation &group)
493
494
 cout << "Package: Barron Cliff Spelunk\n";</pre>
 cout << "Number in party: "</pre>
495
496
 << group.packs.spel.num << endl;
497
 cout << "Base charges: $"</pre>
498
 << group.packs.spel.baseCharges << endl;</pre>
499
 cout << "Equipment rental: $"</pre>
500
 << group.packs.spel.equipment << endl;
501
 cout << "Discount: $"</pre>
502
 << group.packs.spel.discount << endl;
503
 cout << "Total charges: $"</pre>
504
 << group.packs.spel.charges << endl;
505
 cout << "Required deposit: $"</pre>
506
 << group.packs.spel.deposit << endl << endl;
507
508
 //*********************
 // Definition of function showRes.
511 // Accepts an fstream object as an argument. Seeks the
512 // beginning of the file and then reads and displays
513 // each record.
514 //******
515
```

Saving reservation data.

(program output continues)

```
Program 12-23
 (continued)
 void showRes(fstream &file)
517
518
 Reservation temp;
519
 char skip[2];
520
521
 file.seekg(OL, ios::beg); // Go to beginning of file.
522
 file.read(reinterpret_cast<char *>(&temp), sizeof(temp));
523
 while (!file.eof())
524
525
 displayInfo(temp);
526
 cout << "Type a character and press Enter "</pre>
527
 << "to continue:";
528
 cin >> skip;
529
 file.read(reinterpret cast<char *>(&temp), sizeof(temp));
530
531
 if (file.fail())
 file.clear(); // Clear any error state
532
533 }
Program Output with Example Input Shown in Bold
File name: resfile [Enter]
High Adventure Travel Agency
1) Devil's Courthouse Adventure Weekend
2) Scuba Bahama
3) Sky Dive Colorado
4) Barron Cliff Spelunk
5) Show Booked Reservations
6) Exit Program
Enter 1, 2, 3, 4, 5, or 6: 1 [Enter]
Devil's Courthouse Adventure Weekend
_____
How many will be going who need an instructor? 3 [Enter]
How many advanced climbers will be going? 2 [Enter]
How many will rent camping equipment? 3 [Enter]
Package: Devil's Courthouse Adventure Weekend
Number in party: 5
Base charges: $1750.00
Instruction cost: $300.00
Equipment rental: $480.00
Discount: $175.00
Total charges: $2355.00
Required deposit: $1177.50
Do you want to save this data? (Y/N) y [Enter]
```

Program 12-23 (continued) High Adventure Travel Agency 1) Devil's Courthouse Adventure Weekend 2) Scuba Bahama 3) Sky Dive Colorado 4) Barron Cliff Spelunk 5) Show Booked Reservations 6) Exit Program Enter 1, 2, 3, 4, 5, or 6: 3 [Enter] Sky Dive Colorado How many will be going? 8 [Enter] How many will stay at Wilderness Lodge? 4 [Enter] How many will stay at Luxury Inn? 4 [Enter] Package: Sky Dive Colorado Number in party: 8 Base charges: \$3200.00 Lodging: \$740.00 Discount: \$320.00 Total charges: \$3620.00 Required deposit: \$1810.00 Do you want to save this data? (Y/N) y [Enter] Saving reservation data. High Adventure Travel Agency -----1) Devil's Courthouse Adventure Weekend 2) Scuba Bahama 3) Sky Dive Colorado 4) Barron Cliff Spelunk 5) Show Booked Reservations 6) Exit Program Enter 1, 2, 3, 4, 5, or 6: 5 [Enter] Package: Devil's Courthouse Adventure Weekend Number in party: 5 Base charges: \$1750.00 Instruction cost: \$300.00 Equipment rental: \$480.00 Discount: \$175.00 Total charges: \$2355.00 Required deposit: \$1177.50 (program output continues)

Program 12-23

(continued)

Type a character and press Enter to continue: g [Enter]

Package: Sky Dive Colorado

Number in party: 8
Base charges: \$3200.00
Lodging: \$740.00

Discount: \$320.00 Total charges: \$3620.00 Required deposit: \$1810.00

Type a character and press Enter to continue: g [Enter]

High Adventure Travel Agency

- 1) Devil's Courthouse Adventure Weekend
- 2) Scuba Bahama
- 3) Sky Dive Colorado
- 4) Barron Cliff Spelunk
- 5) Show Booked Reservations
- 6) Exit Program

Enter 1, 2, 3, 4, 5, or 6: 6 [Enter]

Exiting program.