BRAC UNIVERSITY

Department of Computer Science and Engineering

Examination: Final
Duration: 105 Minutes
No. of Questions: 3

Semester: Summer 2023
Full Marks: 30
No. of Pages: 4

Name:	ID:	Section:
(Please write in CAPITAL LETTERS)		

Δ

- ✓ Use the back part of the answer script for rough work. No washroom breaks.
- ✓ At the end of the exam, put the question **paper** inside the answer script and **return both**.

Question - 1: CO2 [6 Points]

<pre>1 class A: 2 temp = 3 3 definit(self): 4 temp = 5 5 self.y = 6 6 self.sum = self.temp + 1 7 self.temp += 2 8 A.temp += 4 9 def methodA(self, m, n): 10 x = self.temp + 4 + n 11 self.sum = x + self.temp 12 self.y = self.y + m + (A.temp) 13 print(x, self.y, self.sum) 14 class B(A): 15 definit(self): 16 super()init() 17 self.temp = self.temp + A.temp 18 self.sum = 5 + self.temp + A.temp 19 def methodA(self, m, n): 20 x = A.temp + 3 + n 21 self.sum = self.sum + x + self.tem 22 self.y = A.temp - self.y - n 23 print(x, self.y, self.sum) 24 def methodB(self, b):</pre>		
<pre>3 definit(self): 4 temp = 5 5 self.y = 6 6 self.temp += 2 8 A.temp += 4 9 def methodA(self, m, n): 10 x = self.temp + 4 + n 11 self.y = self.y + m + (A.temp) 12 self.y = self.y, self.sum) 14 class B(A): 15 definit(self): 16 super()init() 17 self.temp = self.temp + A.temp 18 self.sum = 5 + self.temp + A.temp 19 def methodA(self, m, n): 20 x = A.temp + 3 + n 21 self.sum = self.sum + x + self.tem 22 self.y = A.temp - self.y - n 23 print(x, self.y, self.sum)</pre>		
<pre>temp = 5 self.y = 6 self.sum = self.temp + 1 self.temp += 2 A.temp += 4 def methodA(self, m, n):</pre>		
<pre>5</pre>		
<pre>self.sum = self.temp + 1 self.temp += 2 A.temp += 4 def methodA(self, m, n): x = self.temp + 4 + n self.sum = x + self.temp self.y = self.y + m + (A.temp) print(x, self.y, self.sum) class B(A): definit(self): super()init() self.temp = self.temp + A.temp self.sum = 5 + self.temp + A.temp def methodA(self, m, n): x = A.temp + 3 + n self.sum = self.sum + x + self.tem self.y = A.temp - self.y - n print(x, self.y, self.sum)</pre>		
<pre>7</pre>		
<pre>8</pre>		
<pre>9 def methodA(self, m, n): 10 x = self.temp + 4 + n 11 self.sum = x + self.temp 12 self.y = self.y + m + (A.temp) 13 print(x, self.y, self.sum) 14 class B(A): 15 definit(self): 16 super()init() 17 self.temp = self.temp + A.temp 18 self.sum = 5 + self.temp + A.temp 19 def methodA(self, m, n): 20 x = A.temp + 3 + n 21 self.sum = self.sum + x + self.temp 22 self.y = A.temp - self.y - n 23 print(x, self.y, self.sum)</pre>		
10		
<pre>11</pre>		
<pre>12</pre>		
13		
14 class B(A): 15	mp)	
15		
16		
17		
18		
<pre>19 def methodA(self, m, n): 20 x = A.temp + 3 + n 21 self.sum = self.sum + x + self.tem 22 self.y = A.temp - self.y - n 23 print(x, self.y, self.sum)</pre>	:emp	
<pre>20</pre>	A. te	np
21 self.sum = self.sum + x + self.tem 22 self.y = A.temp - self.y - n 23 print(x, self.y, self.sum)		
<pre>22</pre>		
23 print(x, self.y, self.sum)	elf.	temp
2	n	
24 dof mothodR(solf b):		
23 GET MECHOOD (SELL, D):		
n = self.temp + b.temp		
B.temp = self.sum + self.y + n	+ n	
b.methodA(n, B.temp)		
28 self.methodA(B.temp, n)		

Illustrate the output of the following statements:

a1 = A()

b1 = B()

b1.methodB(a1)

b1.methodA(-2, 1)

Output:

Out1	Out2	Out3
		95
	30	130

Question 2: CO3 [12 Points]

Implement the "Course" and "Student" classes with the necessary properties to produce the given output for the provided driver code. [Hint:

- 1. All the attributes of the "Course" class should be public.
- 2. The attribute "**limit**" in the "**Student**" class should be **private** and set to **None** by default. It will be updated in the **setLimit()** method depending on the CGPA of the student.
 - Limit will be 2, if CGPA is less than 2.00
 - Limit will be 5, if CGPA is greater than 3.50
 - Limit will be 4, otherwise

DO NOT set the limit based on CGPA inside the constructor. The other attributes of the "Student" class should be public.

- 3. A student cannot take any courses if the "limit" variable is not set. If the "limit" variable is set, a student can only take courses up to the limit, NOT exceeding that.
- 4. The method **addCourses(**) in the "**Student**" class can take any number of Course objects as arguments.]

Driver Code	Output
<pre>print(f"Number of courses:{Course.total_courses}")</pre>	Number of courses: 0
print("1")	1
c1 = Course("CSE220", "Data Structures")	2
<pre>c2 = Course("CSE230", "Discrete Mathematics")</pre>	Number of courses: 7
c3 = Course("CSE250", "Circuits and Electronics")	3
c4 = Course("MAT120", "Mathematics II")	4
c5 = Course("PHY112", "Principles of Physics II")	Sorry. Total course limit is not set.
c6 = Course("STA201", "Statistics I")	5
c7 = Course("ENG102", "English Composition")	6
print("2")	Course limit of Alice is: 4
<pre>print(f"Number of courses:{Course.total_courses}")</pre>	MAT120 added to course list.
print("3")	PHY112 added to course list.
s1 = Student("Alice",3242544,2.39)	ENG102 added to course list.
s2 = Student("Bob",9878686,3.92)	7
s3 = Student("Carol",2346678,1.67)	CSE220 added to course list.
print("4")	Cannot add CSE230. Limit exceeded.
s1.addCourses(c1,c2)	8
print("5")	Student ID: 3242544
s1.setLimit()	Student Name: Alice
print("6")	Courses Taken: ['MAT120', 'PHY112',
<pre>print(f"Course limit of {s1.name}</pre>	'ENG102', 'CSE220']
<pre>is:{s1.getLimit()}")</pre>	9
s1.addCourses(c4,c5,c7)	10
print("7")	Course limit of Bob is: 5
s1.addCourses(c1,c2)	Course limit of Carol is: 2
print("8")	11
s1.printDetails()	CSE220 added to course list.
print("9")	CSE230 added to course list.
s2.setLimit()	MAT120 added to course list.
s3.setLimit()	PHY112 added to course list.
print("10")	ENG102 added to course list.
<pre>print(f"Course limit of {s2.name}</pre>	12
is:{s2.getLimit()}")	CSE230 added to course list.
	MAT120 added to course list.

```
print(f"Course limit of {s3.name}
 Cannot add PHY112. Limit exceeded.
is:{s3.getLimit()}")
 Cannot add ENG102. Limit exceeded.
print("11-----")
 13-----
s2.addCourses(c1,c2,c4,c5,c7)
 Student ID: 3242544
print("12-----")
 Student Name: Alice
s3.addCourses(c2,c4,c5,c7)
 Courses Taken: ['MAT120', 'PHY112',
print("13-----")
 'ENG102', 'CSE220']
 14-----
s1.printDetails()
print("14-----")
 Student ID: 9878686
s2.printDetails()
 Student Name: Bob
print("15-----")
 Courses Taken: ['CSE220', 'CSE230',
 'MAT120', 'PHY112', 'ENG102']
s3.printDetails()
 15-----
 Student ID: 2346678
 Student Name: Carol
 Courses Taken: ['CSE230', 'MAT120']
```

Question 3: CO4 [12 Points]

Design the **SlackWorkspace** class, which is derived from the **Workspace** class, with the necessary properties so that the given output is produced for the provided driver code. **[Hints:**

- 1. The channels are created in the "createChannels()" method based on the number of sections, which is the last argument passed to the constructor. If no argument is passed for the number of sections, by default it will be 3. **DO NOT create the channels inside the constructor**.
- 2. Any number of users can be passed to the "addMembersToChannel()" method as an argument.
- 3. A member's username follows the pattern given below,

name_section

So, you need to divide the username into two parts to find out a user's designated channel.

4. A user cannot be added to a workspace that does not exist in the **channels** dictionary.]

Driver Code	Output
class Workspace:	Total no. of workspaces: 0
<pre>definit(self, workspaceName, type):</pre>	1=======
self.workspaceName = workspaceName	CSE111Workspace is created.
self.type = type	2========
<pre>self.channels = {}</pre>	Name: CSE111Workspace
<pre>def checkChannelExistence(self, channelName):</pre>	Type: Education
if channelName in self.channels:	Total members: 0
return True	Total Channels:0
return False	Channel info: {}
<pre>defstr(self):</pre>	Total no. of workspaces: 1
return f"Name: {self.workspaceName}\nType:	3=======
{self.type}\n"	Section-1 channel created.
{Sell:cype; \II	Section-2 channel created.
	Section-3 channel created.
	Section-4 channel created.
<pre>print(f"Total no. of workspaces:</pre>	Section-5 channel created.
{SlackWorkspace.total_workspaces}")	4========
	Name: CSE111Workspace

```
print("1======="")
 Type: Education
 Total members: 0
CSE111Workspace = SlackWorkspace("CSE111Workspace",
 Total Channels: 5
"Education",5)
 Channel info: {'Section-1': [],
 'Section-2': [], 'Section-3': [],
print("2======="")
 'Section-4': [], 'Section-5': []}
print(CSE111Workspace)
 5==============
print(f"Total no. of workspaces:
 6=============
 John added to Section-2 channel.
{SlackWorkspace.total workspaces}")
 Sorry Harry! Section-10 channel not
print("3======="")
 found in CSE111Workspace.
CSE111Workspace.createChannels()
 Adil added to Section-1 channel.
 print("4======="")
 Name: CSE111Workspace
print(CSE111Workspace)
 Type: Education
print("5======"")
 Total members: 2
 Total Channels: 4
john, harry, adil = "John_2", "Harry_10", "Adil_1"
 Channel info: {'Section-1':
alice, bob = "Alice_2", "Bob_3"
 ['Adil'], 'Section-2': ['John'],
 'Section-4': [], 'Section-5': []}
print("6======"")
 8===========
CSE111Workspace.addMembersToChannel(john, harry)
 Alice added to Section-2 channel.
CSE111Workspace.addMembersToChannel(adil)
 Sorry Bob! Section-3 channel not
 found in CSE111Workspace.
print("7======="")
 9============
del(CSE111Workspace.channels["Section-3"])
 Name: CSE111Workspace
print(CSE111Workspace)
 Type: Education
 Total members: 3
print("8======"")
 Total Channels: 4
CSE111Workspace.addMembersToChannel(alice, bob)
 Channel info: {'Section-1':
print("9======="")
 ['Adil'], 'Section-2': ['John',
 'Alice'], 'Section-4': [],
print(CSE111Workspace)
 'Section-5': []}
print("10======="")
 10=========
 CSE320Workspace is created.
CSE320Workspace = SlackWorkspace("CSE320Workspace",
 Section-1 channel created.
"Education")
 Section-2 channel created.
CSE320Workspace.createChannels()
 Section-3 channel created.
 11============
print("11======="")
 Name: CSE320Workspace
print(CSE320Workspace)
 Type: Education
print("12======="")
 Total members: 0
 Total Channels: 3
print(f"Total no. of workspaces:
 Channel info: {'Section-1': [],
{SlackWorkspace.total workspaces}")
 'Section-2': [], 'Section-3': []}
 12===========
 Total no. of workspaces: 2
```