CS 112-Assignment-1

Due Date: 18 February 2022 Group Size Maximum 1 Student

Statement

Implementation of a structure-based Library Information System.

Implementation Details

You are required to implement the following 5 interrelated structures.

A. A struct **Book** with

- a. Members: int ID, string/char* BookName, string/char* author, string/char* ISBN, int price, int pages.
- b. PrintAll function which cout's the details of all the books.

B. A structure BookList with

- a. members: **Book** books (This should be an array of 5 elements)
- b. PrintAll function which cout's the details of the entire list of books in the entire array.
- c. A **function** to add new Book to the array at any index.
- d. A sort function, that should be able to sort the entire array of books in ascending or descending order of their ID's.
- e. DeleteAll function to remove all books in the array.

C. A structure Student with

- a. members: int ID, string/char* StdName, int RollNo,.
- b. **PrintAll** function which cout's the details of all the student.

D. A structure StudentList with

- a. members: StudentList std (This should be an array of 5 elements).
- b. PrintAll function which cout's the details of all the students in the list.
- c. Add and Delete functions to add and remove students from the array on the basis of studentID.

Program Flow:

- 1. The entire program has to be menu driven. (Keep the menu simple but beautiful)
- 2. When program starts the user should be able to view the Main Menu.
- 3. The details of the working of these menus is described below. [Fig. 1]
- 4. Be sure to demonstrate the exceptions too and handle them properly. By handling, I mean that you should *cout* the message.

Submission Guidelines:

- Submit your work in zipped form at halimzahid@gmail.com
- Subject of the email must be A1_<yourRollNumber>, two points will be deducted for not following email subject line convention.
- Name of the file should be A1_<yourRollNumber>, two points will be deducted for not following file naming convention.
- -50% credit for plagiarism (cheating) and an F in the course. We will not tolerate any cheating.

Mai	3. 4. 5.	Add New Student. Delete Existing Student. Show all Students. Add New Book. Delete Existing Book.	8. 9.	Show all Books. Sort Books in Ascending order. Sort Books in Descending order. Exit
	6.	Show particular Book.		

Fig. 1: Program Flow