[image:]CSC 1201 Programming Language 2			
2nd term Year 2014 	
	Extra Case
[bookmark: _GoBack] 					_____				

Imagine a publishing company that markets both book and audio cassette versions of its works.

· Create a class publication that stores the title and the price of a publication.

· From this class derive two classes:
· book, which adds a page count
· tape, which adds a playing time in minutes

· Each of these three classes should have
· getdata() function to get its data from the user at the keyboard (no arguments passes ask the user inside the function) .
· putdata() function to display its data.

Write a main() program that creates an array of pointers to publication.
In a loop, ask the user for data about a particular book or tape, and use new to create an object of type book or tape to hold the data.
When the user has finished entering the data for all books and tapes, display the resulting data for all the books and tapes entered, using a
for loop and a single statement such as
pubarr[j]->putdata();
to display the data from each object in the array.

image1.png

