Heaven's light is our guide

Rajshahi University of Engineering & Technology

Assignment on CSE 1203

Department of Computer Science & Engineering

Course Code: CSE 1203

Course Title: Object Oriented Programming

Date- 26 .11.2023

Submitted to:

Dr. Md. Shahid Uz Zaman

Professor

Shyla Afroge

Assistant Professor

Department of Computer Science & Engineering

Rajshahi University of Engineering & Technology

Submitted by:

Md. Al- Mottaki

Roll No: 1503028

Sec: B

Problem No & Name: We know bKash is a pioneering mobile financial service in Bangladesh that has played a significant role in transforming the country's financial landscape. Launched in 2011, bKash was established as a joint venture between BRAC Bank Limited, one of Bangladesh's leading private banks, and Money in Motion LLC, a US-based technology company. Our goal is to write a similar type of program that would be very close to their functionalities. The name of our application is myCash.

Write a C++ program to create myCash application using class and objects to fulfill the following criteria.

- i. The program is capable of storing data for each member permanently in a file. The member data includes mobile-no, name, amount and pin.
- ii. To use the system a user must register first.
- iii. The program should be menu operated
- iv. The program starts with a login menu. If login successful then main menu appears.
- v. Define a class with data members mobile, name, amount and pin.
- vi. Treat mobile number as the key information for each member.
- vii. Create facilities for cash-in, cash-out, send-money and pay- bill.
- viii. The system must check for duplicate member.
- ix. The application should produces appropriate error message when required (table 1)
- x. The system must use OTP (one time passcode) when more security is required like Add Member, Change pin, Send money, Cash-out and Pay bill. The time validity for the OTP is 2 minutes.
- xi. The History stores the details of each transaction like Transaction ID, Customer Mobile, Type of Transaction etc. with Date and Time.

Code:

```
1. #include <bits/stdc++.h>
2. #include <unistd.h>
3. #include <chrono>
4. using namespace std;
5.
6. class Member
7. {
```

```
8. private:
9.
 string mobile;
10.
 string name;
11.
 double amount;
12.
 string pin;
13.
14. public:
15.
 Member() {}
 Member(const string &m, const string &n, double a, const string &p)
16.
17.
 : mobile(m), name(n), amount(a), pin(p) {}
18.
19.
 string getMobile() const { return mobile; }
20.
 string getName() const { return name; }
21.
 double getAmount() const { return amount; }
 string getPin() const { return pin; }
22.
23.
24.
 void setName(const string &n) { name = n; }
25.
 void setAmount(double a) { amount = a; }
 void setPin(const string &p) { pin = p; }
26.
27. };
28.
29. class History
30. {
31. private:
32.
 struct Transaction
33.
34.
 int transactionID;
35.
 string description;
 double amount;
36.
 double balance;
37.
38.
 };
39.
40.
 vector<Transaction> transactions;
41.
42. public:
 void addTransaction(int id, const string &desc, double amt, double bal)
43.
44.
 {
45.
 Transaction t;
46.
 t.transactionID = id;
47.
 t.description = desc;
48.
 t.amount = amt;
49.
 t.balance = bal;
50.
 transactions.push_back(t);
51.
 }
52.
53.
 void displayHistory()
54.
55.
 cout << "Tran ID\tDescription\tAmount\tBalance" << endl;</pre>
56.
 for (const auto &t : transactions)
57.
 cout << t.transactionID << "\t" << t.description << "\t"</pre>
```

```
<< t.amount << "\t" << t.balance << endl;
59.
60.
 }
 }
61.
62. };
63.
64. class MyCash
65. {
66. private:
 vector<Member> members;
68.
 History history;
69.
 string mobile;
70.
71.
 std::chrono::time_point<std::chrono::system_clock> loginTime;
72.
73.
 void startSession()
74.
 {
75.
 loginTime = std::chrono::system_clock::now();
76.
 }
77.
 bool isSessionExpired() const
78.
79.
80.
 auto currentTime = std::chrono::system_clock::now();
81.
 auto elapsedSeconds =
 std::chrono::duration_cast<std::chrono::seconds>(currentTime - loginTime).count();
 return elapsedSeconds >= 120; // 2 minutes session timeout
82.
 }
83.
84.
85.
 string trim(const string &str) const
86.
 size_t start = str.find_first_not_of(" \t");
87.
 size_t end = str.find_last_not_of(" \t");
88.
89.
 if (start == string::npos || end == string::npos)
90.
91.
 return "";
92.
93.
94.
95.
 return str.substr(start, end - start + 1);
 }
96.
97.
 bool isMemberExists(const string &mobile) const
98.
99.
 {
 string trimmedMobile = trim(mobile);
100.
101.
 auto it = find_if(members.begin(), members.end(),
102.
 [this, trimmedMobile](const Member &m)
103.
 { return trim(m.getMobile()) == trimmedMobile; });
104.
105.
 return it != members.end();
106.
 }
107.
108.
 Member &getMember(const string &mobile)
```

```
109.
 auto it = find_if(members.begin(), members.end(),
110.
 [mobile](const Member &m)
111.
112.
 { return m.getMobile() == mobile; });
113.
114.
 if (it == members.end())
115.
 {
 throw logic_error("Member not found");
116.
117.
 }
118.
 return *it;
119.
120.
 }
121.
 void saveDataToFile()
122.
123.
 char buffer[PATH MAX];
124.
125.
 if (getcwd(buffer, sizeof(buffer)) != NULL)
126.
127.
 string filePath = string(buffer) + "/myCashData.txt";
 ofstream outFile(filePath);
128.
129.
130.
 if (outFile.is_open())
131.
 {
132.
 for (const auto &member : members)
133.
134.
 outFile << member.getMobile() << " "</pre>
135.
 << member.getName() << " "</pre>
 << member.getAmount() << " "
136.
137.
 << member.getPin() << "\n";
138.
 }
139.
140.
 outFile.close();
141.
 }
142.
 else
143.
 cerr << "Error opening file for writing." << endl;</pre>
144.
145.
146.
 }
147.
 else
148.
 cerr << "Error getting the current working directory." << endl;</pre>
149.
150.
 }
151.
 // Function to load member data from a file
152.
 void loadDataFromFile()
153.
154.
155.
 char buffer[PATH_MAX];
156.
 if (getcwd(buffer, sizeof(buffer)) != NULL)
157.
 string filePath = string(buffer) + "/myCashData.txt"; // Combine with
158.
 the file name
```

```
159.
 ifstream inFile(filePath);
160.
161.
 if (inFile.is_open())
162.
163.
 members.clear();
 string mobile, name, pin;
164.
165.
 double amount;
166.
167.
 while (inFile >> mobile >> name >> amount >> pin)
168.
 members.emplace_back(mobile, name, amount, pin);
169.
170.
 }
171.
 inFile.close();
172.
173.
 }
174.
 }
175.
 else
176.
 {
 cerr << "Error getting the current working directory." << endl;</pre>
177.
178.
 }
179.
 }
180.
 int generateOTP() const
181.
182.
 int otp = rand() % 9000 + 1000;
183.
184.
 cout << "myCash OTP: " << otp << endl;</pre>
185.
 return otp;
186.
 }
187.
 bool verifyOTP(int otpEntered, int otpGenerated) const
188.
189.
190.
 return otpEntered == otpGenerated;
191.
 }
192.
193.
 public:
194.
 MyCash()
195.
 {
196.
 srand(time(0));
197.
 loadDataFromFile();
198.
199.
 void registerMember()
200.
 cout << "Enter Mobile No. (11-digit): ";</pre>
201.
 string mobile;
202.
 cin >> mobile;
203.
204.
205.
 if (isMemberExists(mobile))
206.
207.
 cout << "1. Member already exists" << endl;</pre>
208.
 return;
209.
```

```
210.
211.
 cout << "Enter Name: ";</pre>
212.
 string name;
213.
 cin.ignore();
 getline(cin, name);
214.
215.
216.
 cout << "Enter pin (5-digit): ";</pre>
217.
 string pin;
218.
 cin >> pin;
219.
220.
 cout << "Reconfirm pin: ";</pre>
221.
 string confirmPin;
222.
 cin >> confirmPin;
223.
224.
 int confirmedOtp;
225.
226.
 if (pin != confirmPin)
227.
228.
 cout << "7. Pins must be same" << endl;</pre>
229.
 return;
230.
231.
232.
 confirmedOtp = generateOTP();
 cout << "Enter OTP: ";</pre>
233.
234.
 int otpEntered;
235.
 cin >> otpEntered;
236.
237.
 // Simulating OTP verification
238.
 if (!verifyOTP(otpEntered, confirmedOtp))
239.
240.
 cout << "5. OTP does NOT matched" << endl;</pre>
241.
 return;
242.
 }
243.
244.
 members.emplace_back(mobile, name, 0.0, pin);
245.
 cout << "Registration is Successful" << endl;</pre>
246.
 }
247.
248.
 bool login()
249.
 {
 cout << "Enter Mobile No. (11-digit): ";</pre>
250.
251.
 cin >> mobile;
252.
 if (!isMemberExists(mobile))
253.
254.
 cout << "2. Member NOT exists" << endl;</pre>
255.
256.
 return false;
257.
 }
258.
 cout << "Enter pin: ";</pre>
259.
260.
```

```
261.
 string pin;
262.
 cin >> pin;
263.
 Member &member = getMember(mobile);
264.
265.
 if (member.getPin() != pin)
266.
267.
 {
 cout << "8. Invalid login" << endl;</pre>
268.
269.
 return false;
270.
 }
271.
272.
 cout << "Login is Successful" << endl;</pre>
273.
 startSession();
274.
 return true;
275.
 }
276.
277.
 void updateMember()
278.
279.
 if (isSessionExpired())
280.
 cout << "6. OTP time has expired. Please log in again." << endl;</pre>
281.
282.
 return;
283.
 }
284.
 try
285.
 {
286.
 Member ¤tMember = getMember(mobile);
287.
 cout << "Old Name: " << currentMember.getName() << endl;</pre>
288.
289.
290.
 cout << "New Name (enter to ignore): ";</pre>
291.
 string newName;
292.
 cin.ignore();
293.
 getline(cin, newName);
294.
 cout << "Old pin: " << currentMember.getPin() << endl;</pre>
295.
296.
297.
 cout << "New pin (enter to ignore): ";</pre>
298.
 string newPin;
299.
 cin >> newPin;
300.
301.
 if (!newName.empty())
302.
 {
303.
 currentMember.setName(newName);
304.
305.
306.
 if (!newPin.empty())
307.
308.
 cout << "Confirm New pin: ";</pre>
309.
 string confirmPin;
 cin >> confirmPin;
310.
311.
```

```
312.
 if (newPin != confirmPin)
313.
314.
 cout << "7. Pins must be same" << endl;</pre>
315.
 return;
316.
 }
317.
318.
 int confirmedOtp = generateOTP();
319.
 cout << "Enter OTP: ";</pre>
320.
 int otpEntered;
321.
 cin >> otpEntered;
322.
323.
 // Simulating OTP verification
324.
 if (!verifyOTP(otpEntered, confirmedOtp))
325.
 cout << "5. OTP does NOT matched" << endl;</pre>
326.
327.
 return;
328.
 }
329.
330.
 currentMember.setPin(newPin);
331.
 }
332.
333.
 cout << "Update is Successful" << endl;</pre>
334.
 }
335.
 catch (const logic_error &e)
336.
337.
 cout << e.what() << endl;</pre>
338.
 }
339.
 }
340.
 void removeMember()
341.
342.
343.
 int confirmedOtp = generateOTP();
 cout << "Enter OTP: ";</pre>
344.
 int otpEntered;
345.
346.
 cin >> otpEntered;
347.
348.
 // Simulating OTP verification
349.
 if (!verifyOTP(otpEntered, confirmedOtp))
350.
351.
 cout << "5. OTP does NOT matched" << endl;</pre>
352.
 return;
353.
 }
354.
 members.erase(std::remove_if(members.begin(), members.end(),
355.
 [this](const Member &m)
356.
357.
 { return m.getMobile() == mobile; }),
358.
 members.end());
359.
360.
 cout << "Remove is Successful" << endl;</pre>
361.
 }
362.
```

```
363.
 void sendMoney()
364.
 {
 if (isSessionExpired())
365.
366.
 cout << "6. OTP time has expired. Please log in again." << endl;</pre>
367.
368.
 return;
369.
370.
 cout << "Enter Destination no. (11-digit): ";</pre>
371.
 string destMobile;
 cin >> destMobile;
372.
373.
374.
 if (!isMemberExists(destMobile))
375.
 cout << "9 Destination Mobile no. is invalid" << endl;</pre>
376.
377.
 return;
378.
 }
379.
380.
 cout << "Enter Amount: ";</pre>
381.
 double amount;
382.
 cin >> amount;
383.
384.
 Member &sender = getMember(mobile);
 Member &receiver = getMember(destMobile);
385.
386.
 if (sender.getAmount() < amount)</pre>
387.
388.
389.
 cout << "3 Insufficient Fund" << endl;</pre>
390.
 return;
391.
 }
392.
 cout << "Sending " << amount << " to " << destMobile << endl;</pre>
393.
 cout << "Are you sure(Y/N)? ";</pre>
394.
395.
 char choice;
 cin >> choice;
396.
397.
 if (choice == 'Y' || choice == 'y')
398.
399.
 {
400.
 int confirmedOtp = generateOTP();
 cout << "Enter OTP: ";</pre>
401.
402.
 int otpEntered;
403.
 cin >> otpEntered;
404.
405.
 // Simulating OTP verification
 if (!verifyOTP(otpEntered, confirmedOtp))
406.
407.
 {
 cout << "5. OTP does NOT matched" << endl;</pre>
408.
409.
 return;
410.
 }
411.
412.
 sender.setAmount(sender.getAmount() - amount);
 receiver.setAmount(receiver.getAmount() + amount);
413.
```

```
414.
415.
 history.addTransaction(rand() % 1000, "Send Money", amount,
 sender.getAmount());
 cout << "Send Money is Successful" << endl;</pre>
416.
417.
 }
418.
 else
419.
 {
420.
 cout << "Send Money Cancelled" << endl;</pre>
421.
 }
422.
 }
423.
424.
 void cashIn()
425.
 cout << "Enter Amount: ";</pre>
426.
427.
 double amount;
428.
 cin >> amount;
429.
430.
 Member &member = getMember(mobile);
431.
432.
 cout << "Cash-in " << amount << endl;</pre>
 cout << "11. Are you sure(Y/N)? ";</pre>
433.
434.
 char choice;
 cin >> choice;
435.
436.
 if (choice == 'Y' || choice == 'y')
437.
438.
439.
 member.setAmount(member.getAmount() + amount);
 history.addTransaction(rand() % 1000, "Cash-in", amount,
440.
 member.getAmount());
 cout << "Cash-in is Successful" << endl;</pre>
441.
442.
 }
443.
 else
444.
445.
 cout << "Cash-in Cancelled" << endl;</pre>
446.
447.
 }
448.
449.
 void cashOut()
450.
451.
 cout << "Enter Amount: ";</pre>
452.
 double amount;
453.
 cin >> amount;
454.
455.
 Member &member = getMember(mobile);
456.
457.
 int confirmedOtp = generateOTP();
458.
 cout << "Enter OTP: ";</pre>
459.
 int otpEntered;
460.
 cin >> otpEntered;
461.
462.
 // Simulating OTP verification
```

```
463.
 if (!verifyOTP(otpEntered, confirmedOtp))
464.
 {
465.
 cout << "5 OTP does NOT matched" << endl;</pre>
466.
 return;
467.
 }
468.
469.
 if (member.getAmount() < amount)</pre>
470.
 cout << "3 Insufficient Fund" << endl;</pre>
471.
472.
 return;
473.
 }
474.
475.
 cout << "Cash-out " << amount << endl;</pre>
 cout << "11. Are you sure(Y/N)? ";</pre>
476.
477.
 char choice;
478.
 cin >> choice;
479.
480.
 if (choice == 'Y' || choice == 'y')
481.
482.
 member.setAmount(member.getAmount() - amount);
 history.addTransaction(rand() % 1000, "Cash-out", amount,
483.
 member.getAmount());
484.
 cout << "Cash-out is Successful" << endl;</pre>
485.
 }
486.
 else
487.
488.
 cout << "Cash-out Cancelled" << endl;</pre>
489.
490.
 }
491.
492.
 void payBill()
493.
494.
 cout << "Enter Bill Type (Gas/Electricity/Water/Internet-1/2/3/4): ";</pre>
495.
 int billType;
496.
 cin >> billType;
497.
 cout << "Your ";</pre>
498.
499.
 switch (billType)
500.
501.
 case 1:
502.
 cout << "Gas";</pre>
503.
 break;
504.
 case 2:
505.
 cout << "Electricity";</pre>
506.
 break;
507.
 case 3:
508.
 cout << "Water";</pre>
509.
 break;
510.
 case 4:
 cout << "Internet";</pre>
511.
512.
 break;
```

```
513.
 default:
514.
 cout << "Invalid";</pre>
515.
 break;
516.
 }
517.
 cout << " Bill: ";</pre>
518.
519.
 double billAmount;
520.
 cin >> billAmount;
521.
 cout << "11. Want to pay(Y/N)? ";</pre>
522.
 char choice;
523.
524.
 cin >> choice;
525.
 if (choice == 'Y' || choice == 'y')
526.
527.
 int confirmedOtp = generateOTP();
528.
529.
 cout << "Enter OTP: ";</pre>
530.
 int otpEntered;
531.
 cin >> otpEntered;
532.
 // Simulating OTP verification
533.
534.
 if (!verifyOTP(otpEntered, confirmedOtp))
535.
 cout << "5 OTP does NOT matched" << endl;</pre>
536.
537.
 return;
538.
 }
539.
 Member &member = getMember(mobile);
540.
541.
 if (member.getAmount() < billAmount)</pre>
542.
 {
543.
 cout << "3 Insufficient Fund" << endl;</pre>
544.
 return;
545.
 }
546.
547.
 member.setAmount(member.getAmount() - billAmount);
 history.addTransaction(rand() % 1000, "Pay Bill", billAmount,
548.
 member.getAmount());
 cout << "Bill Payment is Successful" << endl;</pre>
549.
 }
550.
551.
 else
552.
553.
 cout << "Bill Payment Cancelled" << endl;</pre>
554.
555.
 }
556.
 void checkBalance()
557.
558.
 {
559.
 cout << "Balance: " << getMember(mobile).getAmount() << endl;</pre>
560.
 }
561.
562.
 void displayHistory()
```

```
563.
 {
564.
 history.displayHistory();
565.
 }
 ~MyCash()
566.
567.
 saveDataToFile();
568.
569.
570.
 };
571.
572.
 int main()
573.
574.
575.
 MyCash myCash;
576.
577.
 int option;
578.
579.
 do
580.
 {
 cout << "\n*** MyCash Login Menu ***" << endl;</pre>
581.
582.
 cout << "1. Login\n2. Register\n3. Exit\nEnter Your Option: ";</pre>
583.
 cin >> option;
584.
 switch (option)
585.
586.
 case 1:
587.
588.
 if (myCash.login())
589.
590.
 do
591.
 {
 cout << "\n****** MyCash Menu ******* << endl;</pre>
592.
593.
 cout << "1. Update Me\n2. Remove Me\n3. Send Money\n4. Cash-</pre>
 in\n5. Cash-out\n"
594.
 << "6. Pay Bill\n7. Check Balance\n8. History\n9.</pre>
 Logout\nEnter Your Option (1-9): ";
595.
 cin >> option;
596.
597.
 switch (option)
598.
 {
599.
 case 1:
600.
 myCash.updateMember();
601.
 break;
602.
 case 2:
603.
 myCash.removeMember();
604.
 option = 9;
605.
 break;
606.
 case 3:
607.
 myCash.sendMoney();
608.
 break;
609.
 case 4:
610.
 myCash.cashIn();
611.
 break;
```

```
612.
 case 5:
 myCash.cashOut();
613.
614.
 break;
615.
 case 6:
 myCash.payBill();
616.
617.
 break;
618.
 case 7:
619.
 myCash.checkBalance();
620.
 break;
621.
 case 8:
622.
 myCash.displayHistory();
623.
 break;
624.
 case 9:
625.
 cout << "Logout Successful" << endl;</pre>
626.
 break;
627.
 default:
628.
 cout << "10 Invalid Option" << endl;</pre>
629.
630.
 } while (option != 9);
631.
 }
632.
 break;
633.
 case 2:
634.
 myCash.registerMember();
635.
 break;
636.
 case 3:
637.
 cout << "Exiting MyCash Application" << endl;</pre>
638.
639.
 default:
640.
 cout << "10.Invalid Option" << endl;</pre>
641.
 }
642.
 } while (option != 3);
643.
644.
645.
 return 0;
646.
```

Output:

*** MyCash Login Menu ***

- 1. Login
- 2. Register
- 3. Exit

Enter Your Option: 2

Enter Mobile No. (11-digit): 01910982274

Enter Name: al mottaki Enter pin (5-digit): 12345 Reconfirm pin: 12345 myCash OTP: 9820 Enter OTP: 9820

Registration is Successful

- *** MyCash Login Menu ***
- 1. Login
- 2. Register
- 3. Exit

Enter Your Option: 2

Enter Mobile No. (11-digit): 01910982274

1. Member already exists

- *** MyCash Login Menu ***
- 1. Login
- 2. Register
- 3. Exit

Enter Your Option: 1

Enter Mobile No. (11-digit): 01710982274

2. Member NOT exists

- *** MyCash Login Menu ***
- 1. Login
- 2. Register
- 3. Exit

Enter Your Option: 1

Enter Mobile No. (11-digit): 01910982274

Enter pin: 12345 Login is Successful

- ****** MyCash Menu ******
- 1. Update Me
- 2. Remove Me
- 3. Send Money
- 4. Cash-in
- 5. Cash-out
- 6. Pay Bill
- 7. Check Balance
- 8. History
- 9. Logout

Enter Your Option (1-9): 3

Enter Destination no. (11-digit): 01710982274

9 Destination Mobile no. is invalid

- 1. Update Me
- 2. Remove Me

- 3. Send Money
- 4. Cash-in
- 5. Cash-out
- 6. Pay Bill
- 7. Check Balance
- 8. History
- 9. Logout

Enter Amount: 10000 myCash OTP: 7619 Enter OTP: 7619 3 Insufficient Fund

****** MyCash Menu ******

- 1. Update Me
- 2. Remove Me
- 3. Send Money
- 4. Cash-in
- 5. Cash-out
- 6. Pay Bill
- 7. Check Balance
- 8. History
- 9. Logout

Enter Your Option (1-9): 4

Enter Amount: 15000

Cash-in 15000

11. Are you sure(Y/N)? Y

Cash-in is Successful

****** MyCash Menu ******

- 1. Update Me
- 2. Remove Me
- 3. Send Money
- 4. Cash-in
- 5. Cash-out
- 6. Pay Bill
- 7. Check Balance
- 8. History
- 9. Logout

Enter Your Option (1-9): 5

Enter Amount: 20000 myCash OTP: 4665 Enter OTP: 4000

5 OTP does NOT matched

******* MyCash Menu ******* 1. Update Me 2. Remove Me 3. Send Money

- 4. Cash-in
- 5. Cash-out
- 6. Pay Bill
- 7. Check Balance
- 8. History
- 9. Logout

Enter Your Option (1-9): 11

10 Invalid Option

****** MyCash Menu ******

- 1. Update Me
- 2. Remove Me
- 3. Send Money
- 4. Cash-in
- 5. Cash-out
- 6. Pay Bill
- 7. Check Balance
- 8. History
- 9. Logout

Enter Your Option (1-9): 9

Logout Successful

*** MyCash Login Menu ***

- 1. Login
- 2. Register
- 3. Exit

Enter Your Option: 1

Enter Mobile No. (11-digit): 01910982274

Enter pin: 11111 8. Invalid login

*** MyCash Login Menu ***

- 1. Login
- 2. Register
- 3. Exit

Enter Your Option: 2

Enter Mobile No. (11-digit): 01900000000

Enter Name: Kamal Khan Enter pin (5-digit): 12345 Reconfirm pin: 54321 7. Pins must be same

*** MyCash Login Menu *** 1. Login 2. Register 3. Exit Enter Your Option: 1 Enter Mobile No. (11-digit): 01910982274 Enter pin: 12345 Login is Successful

****** MyCash Menu ******

- 1. Update Me
- 2. Remove Me
- 3. Send Money
- 4. Cash-in
- 5. Cash-out
- 6. Pay Bill
- 7. Check Balance
- 8. History
- 9. Logout

Enter Your Option (1-9): 7

Balance: 15000

****** MyCash Menu ******

- 1. Update Me
- 2. Remove Me
- 3. Send Money
- 4. Cash-in
- 5. Cash-out
- 6. Pay Bill
- 7. Check Balance
- 8. History
- 9. Logout

Enter Your Option (1-9): 5

Enter Amount: 5000 myCash OTP: 3218 Enter OTP: 3218 Cash-out 5000

11. Are you sure(Y/N)? Y

Cash-out is Successful

- 1. Update Me
- 2. Remove Me
- 3. Send Money

- 4. Cash-in
- 5. Cash-out
- 6. Pay Bill
- 7. Check Balance
- 8. History
- 9. Logout

Balance: 10000

****** MyCash Menu ******

- 1. Update Me
- 2. Remove Me
- 3. Send Money
- 4. Cash-in
- 5. Cash-out
- 6. Pay Bill
- 7. Check Balance
- 8. History
- 9. Logout

Enter Your Option (1-9): 8

Tran ID Description Amount Balance

132 Cash-in 15000 15000

984 Cash-out 5000 10000

****** MyCash Menu ******

- 1. Update Me
- 2. Remove Me
- 3. Send Money
- 4. Cash-in
- 5. Cash-out
- 6. Pay Bill
- 7. Check Balance
- 8. History
- 9. Logout

Enter Your Option (1-9): 6

Enter Bill Type (Gas/Electricity/Water/Internet-1/2/3/4): 1

Your Gas Bill: 1000 11. Want to pay(Y/N)? Y myCash OTP: 3735

Enter OTP: 3735

Bill Payment is Successful

- 1. Update Me
- 2. Remove Me

- 3. Send Money
- 4. Cash-in
- 5. Cash-out
- 6. Pay Bill
- 7. Check Balance
- 8. History
- 9. Logout

Balance: 9000

****** MyCash Menu ******

- 1. Update Me
- 2. Remove Me
- 3. Send Money
- 4. Cash-in
- 5. Cash-out
- 6. Pay Bill
- 7. Check Balance
- 8. History
- 9. Logout

Enter Your Option (1-9): 3

Enter Destination no. (11-digit): 0170112345678

9 Destination Mobile no. is invalid

****** MyCash Menu ******

- 1. Update Me
- 2. Remove Me
- 3. Send Money
- 4. Cash-in
- 5. Cash-out
- 6. Pay Bill
- 7. Check Balance
- 8. History
- 9. Logout

Enter Your Option (1-9): 6

Enter Bill Type (Gas/Electricity/Water/Internet-1/2/3/4): 3

Your Water Bill: 1000 11. Want to pay(Y/N)? Y myCash OTP: 8101

Enter OTP: 8234

5 OTP does NOT matched

- 1. Update Me
- 2. Remove Me

- 3. Send Money
- 4. Cash-in
- 5. Cash-out
- 6. Pay Bill
- 7. Check Balance
- 8. History
- 9. Logout

6. OTP time has expired. Please log in again.

****** MyCash Menu ******

- 1. Update Me
- 2. Remove Me
- 3. Send Money
- 4. Cash-in
- 5. Cash-out
- 6. Pay Bill
- 7. Check Balance
- 8. History
- 9. Logout

Enter Your Option (1-9):

Conclusion and Discussion: The MyCash application is a simple banking system implemented in C++. It provides basic functionalities such as member registration, login, updating member information, sending money, cash-in, cash-out, paying bills, checking balance, and viewing transaction history.

Key Features:

- User Registration and Login: Users can register with a unique mobile number and PIN. The login process ensures secure access to the system.
- **Transaction Operations:** Users can perform various financial transactions, including sending money, cash-in, cash-out, and paying bills.
- **Error Handling:** The application includes error messages for scenarios such as duplicate member registration, insufficient funds, invalid input, and incorrect OTP verification.