

Inspiring Excellence

Course Code:	CSE111
Course Title:	Programming Language II
Lab No:	10
Topic:	OOP (Inheritance)
Number of tasks:	5 Classwork + 4 Homework

- ** You are not allowed to change any of the code of the tasks
- ** Use Inheritance to solve all problems

Classwork Part

Task - 1

Given the following classes, write the code for the **BBA_Student** class so that the following output is printed:

```
Output:
class Student:
 Name: default Department: BBA
 def __init__(self, name='Just a student', dept='nothing'):
 Name: Humpty Dumpty Department: BBA
 self. name = name
 Name: Little Bo Peep Department: BBA
 self.__department = dept
 def set_department(self, dept):
 self.__department = dept
 def get name(self):
 return self. name
 def set_name(self,name):
 self. name = name
 def detail(self):
 return 'Name: '+self.__name+' Department: '+self.__department
#write your code here
print(BBA_Student().detail())
print(BBA_Student('Humpty Dumpty').detail())
print(BBA_Student('Little Bo Peep').detail())
```

Task – 2

```
class Vehicle:
 OUTPUT:
 Part 1
 def __init__(self):
 _____
 self.x = 0
 (0, 0)
 self.y = 0
 (0, 1)
 def moveUp(self):
 (-1, 1)
 self.y += 1
 (-1, 0)
 def moveDown(self):
 (0, 0)
 self.y -= 1
 def moveRight(self):
 Part 2
 self.x += 1
 def moveLeft(self):
 (0, 0)
 self.x -= 1
 (-1, -1)
 def detail(self):
 False
 return '('+str(self.x)+' , '+str(self.y)+')'
 True
#write your code here
print('Part 1')
print('----')
car = Vehicle()
print(car.detail())
car.moveUp()
print(car.detail())
car.moveLeft()
print(car.detail())
car.moveDown()
print(car.detail())
car.moveRight()
print(car.detail())
print('----')
print('Part 2')
print('----')
car1 = Vehicle2010()
print(car1.detail())
car1.moveLowerLeft()
print(car1.detail())
car2 = Vehicle2010()
car2.moveLeft()
print(car1.equals(car2))
```

```
car2.moveDown()
print(car1.equals(car2))
```

A vehicle assumes that the whole world is a 2-dimensional graph paper. It maintains its x and y coordinates (both are integers). The vehicle gets manufactured (constructed) at (0, 0) coordinate.

Subtasks:

- Design a Vehicle2010 class that inherits movement methods from Vehicle and adds new methods called move UpperRight, UpperLeft, LowerRight, LowerLeft. Each of these diagonal move methods must re-use two inherited and appropriate move methods.
- 2. Write an "equals" method that tests if significant class properties are the same (in this case x and y).

Note: All moves are 1 step. That means a single call to any move method changes value of either x or y or both by 1.

Task - 3

Given the following classes, write the code for the **Cricket_Tournament** and the **Tennis_Tournment** class so that the following output is printed.

```
class Tournament:
 OUTPUT:
 def __init__(self,name='Default'):
 Cricket Tournament Name: Default
 Number of Teams: 0
 self. name = name
 def set_name(self,name):
 Type: No type
 self. name = name
 def get name(self):
 Cricket Tournament Name: IPL
 return self.__name
 Number of Teams: 10
 Type: t20
#write your code here
 Tennis Tournament Name: Roland Garros
ct1 = Cricket Tournament()
 Number of Players: 128
print(ct1.detail())
print("----")
ct2 = Cricket_Tournament("IPL",10,"t20")
print(ct2.detail())
print("-----")
tt = Tennis Tournament("Roland Garros",128)
print(tt.detail())
```

Given the following classes, write the code for the **Book** and the **CD** class so that the following output is printed.

```
class Product:
 OUTPUT:
 def __init__(self,id, title, price):
 ID: 1 Title: The Alchemist Price: 500
 ISBN: 97806 Publisher: HarperCollins
 self.\_id = id
 self.__title = title
 self. price = price
 ID: 2 Title: Shotto Price: 300
 def get_id_title_price(self):
 Band: Warfaze Duration: 50 minutes
 Genre: Hard Rock
 return "ID: "+str(self.__id)+" Title:"+self.__title+
"Price: "+str(self.__price)
#write your code here
book = Book(1,"The Alchemist",500,"97806","HarperCollins")
print(book.printDetail())
print("----")
cd = CD(2, "Shotto", 300, "Warfaze", 50, "Hard Rock")
print(cd.printDetail())
```

<u>Task - 5</u>

Given the following classes, write the code for the **Dog** and the **Cat** class so that the following output is printed.

```
class Animal:
 OUTPUT:
 def __init__(self,sound):
 Animal does not make sound
 meow
 self.__sound = sound
 bark
 def makeSound(self):
 return self.__sound
class Printer:
 def printSound(self, a):
 print(a.makeSound())
#write your code here
d1 = Dog('bark')
c1 = Cat('meow')
a1 = Animal('Animal does not make sound')
pr = Printer()
pr.printSound(a1)
pr.printSound(c1)
pr.printSound(d1)
```

Homework Part

<u>Task - 1</u>

Given the following classes, write the code for the **Triangle** and the **Trapezoid** class so that the following output is printed.

```
class Shape:
 OUTPUT:
 Shape name: Default
 Height: 0, Base: 0
  def __init__(self, name='Default', height=0, base=0):
 Area: 0.0
 self.area = 0
 self.name = name
 Shape name: Triangle
 self.height = height
 Height: 10, Base: 5
 self.base = base
 Area: 25.0
  def get height base(self):
 Shape name: Trapezoid
 return "Height: "+str(self.height)+", Base: "+str(self.base)
 Height: 10, Base: 6, Side_A: 4
 Area: 50.0
#write your code here
tri_default = triangle()
tri default.calcArea()
print(tri_default.printDetail())
print('----')
tri = triangle('Triangle', 10, 5)
tri.calcArea()
print(tri.printDetail())
print('----')
trap = trapezoid('Trapezoid', 10, 6, 4)
trap.calcArea()
print(trap.printDetail())
```

Given the following classes, write the code for the **Player** and the **Manager** class so that the following output is printed. To calculate the match earnings use the following formula:

- 1. Player: (total_goal * 1000) + (total_match * 10)
- 2. Manager: match_win * 1000

```
class SportsPerson:
 OUTPUT:
 Name: Ronaldo, Team Name: Al-Nassr
 Team Role: Striker
  def __init__(self, team_name, name, role):
 Total Goal: 25, Total Played: 32
 self.__team = team_name
 Goal Ratio: 0.78125
 self.__name = name
 Match Earning: 25320K
 self.role = role
 self.earning per match = 0
 Name: Zidane, Team Name: Real Madrid
 Team Role: Manager
  def get name team(self):
 Total Win: 25
 return 'Name: '+self.__name+', Team Name: ' +self.__team
 Match Earning: 25000K
#write your code here
player_one = Player('Al-Nassr', 'Ronaldo', 'Striker', 25, 32)
player one.calculate ratio()
player_one.print_details()
print('-----')
manager_one = Manager('Real Madrid', 'Zidane', 'Manager', 25)
manager one.print details()
```

The tea company **Kazi and Kazi (KK)** has decided to produce a new line of flavored teas. Design the **KK_tea (parent) and KK_flavoured_tea (child)** classes so that the following output is produced. The KK_flavoured_tea class should inherit KK_tea. Note that:

- An object of either class represents a single box of teabags.
- Each tea bag weighs 2 grams.
- The **status** of an object refers to whether it is sold or not

Hint: you should use class methods/variables

```
t1 = KK tea(250)
 OUTPUT:
 -----1------
print("-----")
 Name: KK Regular Tea, Weight: 100
t1.product detail()
print("-----")
 Tea Bags: 50, Price: 250
 Status: False
KK_tea.total_sales()
 -----2------
print("-----")
 Total sales: {'KK Regular Tea': 0}
t2 = KK tea(470, 100)
 -----3------
t3 = KK_tea(360, 75)
 -----4-----
KK_tea.update_sold_status_regular(t1, t2, t3)
 Name: KK Regular Tea, Weight: 150
print("-----")
 Tea Bags: 75, Price: 360
t3.product detail()
 Status: True
 -----
print("-----")
 Total sales: {'KK Regular Tea': 3}
KK_tea.total_sales()
 -----6-----6-----
print("-----")
 -----
t4 = KK_flavoured_tea("Jasmine", 260, 50)
 Name: KK Jasmine Tea, Weight: 100
t5 = KK_flavoured_tea("Honey Lemon", 270, 45)
 Tea Bags: 50, Price: 260
t6 = KK_flavoured_tea("Honey Lemon", 270, 45)
 Status: False
print("-----")
 -----8------
t4.product_detail()
 Name: KK Honey Lemon Tea, Weight: 90
print("-----")
 Tea Bags: 45, Price: 270
t6.product_detail()
 Status: False
 -----
print("-----")
 -----10------
KK_flavoured_tea.update_sold_status_flavoured(t4,
 Total sales: {'KK Regular Tea': 3, 'KK
t5, t6)
 Jasmine Tea': 1, 'KK Honey Lemon Tea': 2}
print("-----")
KK_tea.total_sales()
```

Given a **TwoDVector** class, design the **ThreeDVector** class that inherits 2D vector. You need to implement the following features:

- Similar to X and Y of 2D vector, there will be Z of 3D vector.
- Write a method add3DVectors() that adds 3D vectors. It must reuse the
 add2DVectors() function and be written with the same parameters. The only difference
 is that, in 3D vectors, the Z components are added as well.
- Write a multiplyScalar() method that takes an integer as parameter and multiplies it with all 3 components separately (scalar multiplication). Keep in mind that the X and Y variables are private.
- Write a **calculateLength()** that returns the length of the 3D vector using the following formula:

$$\circ \quad \sqrt{X^2 + Y^2 + Z^2}$$

- Write a **print3DVector()** similar to the **print2DVector()** method.
- 2D vector: Xi + Yj
 3D vector: Xi + Yj + Zk

```
class TwoDVector:
 OUTPUT:
 def __init__(self, x, y):
 _____
 9i + 21i
 self.x = x
 =========
 self.y = y
 ==========
 def add2DVectors(self, *vectors):
 14i + 17i - 2k
 for i in vectors:
 =========
 self.x += i.x
 42i + 51j - 6k
 self.y += i.y
 ==========
 def print2DVector(self):
 66.34003316248794
 if self.y >= 0:
 y = "+ "+str(self.y)
 else:
 y = str(self.y)
 print(f"{self.x}i {y}j")
TwoDV1 = TwoDVector(5, 6)
TwoDV2 = TwoDVector(3, 7)
TwoDV3 = TwoDVector(1, 8)
print("=======")
TwoDV1.add2DVectors(TwoDV2, TwoDV3)
TwoDV1.print2DVector()
```

```
print("======="")
ThreeDV1 = ThreeDVector(5, 6, 1)
ThreeDV2 = ThreeDVector(1, 9, -7)
ThreeDV3 = ThreeDVector(8, 2, 4)
print("========"")
ThreeDV1.add3DVectors(ThreeDV2,ThreeDV3)
ThreeDV1.print3DVector()
print("========"")
ThreeDV1.multiplyScalar(3)
ThreeDV1.print3DVector()
print("========"")
print(ThreeDV1.calculateLength())
```