[Solution] CP04

July 18, 2022

1 Class Partipation 04

1.0.1 01. Employee Class

Write a class named Employee that holds the following data about an employee in attributes: name, ID number, department, and job title.

Once you have written the class, write a program that creates three Employee objects to hold the following data:

Name	ID	Number	Department	Job Title
Susan Meyers Mark Jones Joy Rogers	47899 39119 81774		Accounting IT Manufacturing	Vice President Programmer Engineer

he program should store this data in the three objects and then display the data for each employee on the screen.

```
return self.__id_num
 def set_dept(self, dept):
 self.__dept = dept
 def get_dept(self):
 return self.__dept
 def set job title(self, job title):
 self.__job_title = job_title
 def get_job_title(self):
 return self.__job_title
 def __str__(self):
 return "Name: {}, ID Number: {}, Department: {}, Job Title: {}".
 →format(self.get_name(), self.get_id_num(),
→self.get_dept(), self.get_job_title())
e1 = Employee('Susan Meyers', 47899, 'Accounting', 'Vice President')
e2 = Employee('Mark Jones', 39119, 'IT', 'Programmer')
e3 = Employee('Joy Rogers', 81774, 'Manufacturing', 'Engineer')
print(e1)
print(e2)
print(e3)
```

```
Name: Susan Meyers, ID Number: 47899, Department: Accounting, Job Title: Vice President
Name: Mark Jones, ID Number: 39119, Department: IT, Job Title: Programmer
Name: Joy Rogers, ID Number: 81774, Department: Manufacturing, Job Title:
Engineer
```

1.0.2 02. Employee and ProductionWorker Classes

Write an Employee class that keeps data attributes for the following pieces of information: * Employee name * Employee number

Next, write a class named ProductionWorker that is a subclass of the Employee class. The ProductionWorker class should keep data attributes for the following information:

- Shift number (an integer, such as 1, 2, or 3)
- Hourly pay rate

The workday is divided into two shifts: day and night. The shift attribute will hold an integer value representing the shift that the employee works. The day shift is shift 1 and the night shift is shift 2. Write the appropriate accessor and mutator methods for each class.

Once you have written the classes, write a program that creates an object of the ProductionWorker class and prompts the user to enter data for each of the object's data attributes. Store the data in the object and then use the object's accessor methods to retrieve it and display it on the screen.

```
class Employee:
 def __init__(self, name="Addison", number="123"):
 self.__name = name
 self.__number = number

def set_name(self, name):
 self.__name = name

def get_name(self):
 return self.__name

def set_number(self, number):
 self.__number = number

def get_number(self):
 return self.__number

def __str__(self):
 return "Name: {}, Number: {}".format(self.get_name(), str(self.

--get_number()))
```

```
[3]: class ProductionWorker(Employee):
 def __init__(self, name="Addison", number="123", shift_number=0,_
 →hourly rate=100):
 Employee.__init__(self, name, number)
 self.shift_number = 0
 self.__hourlyPayRate = 100
 def set_shift_number(self, shift_number):
 self.__shift_number = shift_number
 def get_shift_number(self):
 if self.__shift_number == 1:
 return "Day"
 elif self.__shift_number == 2:
 return "Night"
 else:
 return "wrong Entry"
 def set_hourly_rate(self, hourly_rate):
 self.__hourly_rate = hourly_rate
```

```
def get_hourly_rate(self):
 return self.__hourly_rate
```

```
[4]: obj = ProductionWorker()

obj.set_name(input("Enter name : "))
obj.set_number(input("Enter number : "))
obj.set_shift_number(int(input("Enter Shift (1/2) : ")))
obj.set_hourly_rate(input("Enter hourly rate : "))

print("Name : ", obj.get_name())
print("Number : ", obj.get_number())
print("Shift : ", obj.get_shift_number())
print("Hourly Rate : ", obj.get_hourly_rate())
```

Enter name: Addison
Enter number: 159
Enter Shift (1/2): 2
Enter hourly rate: 158
Name: Addison
Number: 159
Shift: Night

Hourly Rate: 158

1.0.3 03. Person and Customer Classes

Write a class named Person with data attributes for a person's name, address, and telephone number. Next, write a class named Customer that is a subclass of the Person class. The Customer class should have a data attribute for a customer number and a Boolean data attribute indicating whether the customer wishes to be on a mailing list. Demonstrate an instance of the Customer class in a simple program.

```
[5]: class Person:
 def __init__(self):
 self.__name = ""
 self.__address = ""
 self.__telephone = ""

 def set_name(self, name):
 self.__name = name

 def set_address(self, add):
 self.__address = add

 def set_tel(self, tel):
 self.__telephone = tel

 def get_name(self):
```

```
return self.__name

def get_address(self):
 return self.__address

def get_tel(self):
 return self.__telephone
```

```
[6]: class Customer(Person):
 def __init__(self):
 Person.__init__(self)
 self.__customer_number = ""
 self.\_mailing\_list = -1
 def set_number(self, number):
 self.__customer_number = number
 def set_mailing(self, mailing):
 self.__mailing_list = mailing
 def get_number(self):
 return self.__customer_number
 def get_mailing(self):
 if self.__mailing_list == 0:
 return False
 else:
 return True
```

```
[7]: customer = Customer()
 customer.set_name("John")
 customer.set_tel("03331")
 customer.set_number("1203")
 customer.set_address("NY")
 customer.set_mailing(1)

print("Name : ", customer.get_name())
 print("Telephone : ", customer.get_tel())
 print("Number : ", customer.get_number())
 print("Address : ", customer.get_address())
 print("Want to be in mailing list : ", customer.get_mailing())
```

Name: John
Telephone: 03331
Number: 1203
Address: NY

Want to be in mailing list: True

```
[8]: class Customer(Person):
 def __init__(self):
 Person.__init__(self)
 self.__customerNumber=""
 self.__mailingList=-1
 def set_number(self,number):
 self.__customerNumber = number
 def set_mailing(self , mailing):
 self.__mailingList = mailing
 def get_number(self):
 return self.__customerNumber
 def get_mailing(self):
 if self.__mailingList == 0:
 return False
 else:
 return True
```

```
[9]: customer = Customer()
 customer.set_name("John")
 customer.set_tel("03331")
 customer.set_number("1203")
 customer.set_address("NY")
 customer.set_mailing(1)

print("Name : ",customer.get_name())
 print("Telephone : ",customer.get_tel())
 print("Number : ",customer.get_number())
 print("Address : ",customer.get_address())
 print("Want to be in mailing list : ",customer.get_mailing())
```

Name : John Telephone : 03331 Number : 1203 Address : NY

Want to be in mailing list: True