Assignment : Online Store Course: CSE111

Marks: 20

Submission Deadline: 05 - 04- 23 (11:59 PM)

You have been tasked with creating an online store system using object-oriented programming in Python. The system should consist of classes for products, online store items, customers, orders, and the online store itself.

Requirements:

- 1. Create a Product class with attributes for `name`, `quantity` and `price`. Implement two methods called calculate_price that returns the calculated price by considering quantity and price variables and `__str__` that returns a string representation of the product.

 [calculated_price = price * quantity]
- 2. Create a subclass called `OnlineStoreItem` that inherits from `Product`. The `OnlineStoreItem` class should add an attribute for `shipping_weight` and create the `calculate_shipping_cost` method to return the cost of shipping based on the `shipping weight` attribute. [shipping cost = 2.5 * shipping weight].
- 3. Create a `Customer` class with attributes for `name`, `email`, `address`, and `phone_number`. Implement a method called `__str__` that returns a string representation of the customer.
- 4. Create an `Order` class with attributes for `customer`, `products`, and `quantities`. Implement methods to calculate the order total and remove a product from the order. Implement a method called `__str__` that returns a string representation of the order.
- 5. Create a `OnlineStore` class that has attributes for `name` and `products`. Implement methods to add and remove products, register customers, and place an order. Implement a method called `__str__` that returns a string representation of the store, including all of its products.

Tasks:

- 1. Create the `Product` class and test it by creating a few instances of `Product` and printing them out using the `__str__` method.
- 2. Create the `OnlineStoreItem` class and test it by creating a few instances of `OnlineStoreItem` and printing them out using the `__str__` method. Verify that the `calculate shipping cost` method works as expected.

- 3. Create the `Customer` class and test it by creating a few instances of `Customer` and printing them out using the `str `method.
- 4. Create the `order` class and test it by creating a few instances of `order` and printing them out using the `__str__` method. Verify that the `calculate_total` and `remove_product` methods work as expected.
- 5. Create the `OnlineStore` class and test it by creating a few instances of `OnlineStore` and printing them out using the `__str__` method. Verify that the `add_product`, `remove product`, `register customer`, and `place order` methods work as expected.

```
# Driver code
# Create some products
product1 = OnlineStoreItem("Apple", 0.5, 0, 0.2)
product2 = Product("Banana", 0.3, 0)
product3 = OnlineStoreItem("Orange", 0.4, 0,
0.3)
# Create an online store
store = OnlineStore()
# Add the products to the store
store.add product(product1, 100)
store.add product(product2, 50)
store.add product(product3, 75)
# View all products in the store
print("1======"")
print(store)
print("2=======")
# Create a new customer
customer1 = Customer("Alice",
"alice@example.com", "123 Main St.", "555-1234")
# Register the customer with the store
store.register customer(customer1)
store.customers info()
print("3======="")
# Place an order for the customer
order1 = store.place order(customer1, [product1,
```

Output:

1========= Products in stock: Apple (\$0.50) x 100 Banana (\$0.30) x 50 Orange (\$0.40) x 75 2=========== Total Customer: 1 Name : Alice Email: alice@example.com Address: 123 Main St. Phone : 555-1234 3========== Order for Alice: Name x Stock x Ordered Apple (\$0.50) x 50 x 50 Banana (\$0.30) x 25 x 25 Total: \$33.00 4=========== Order for Alice: Name x Stock x Ordered Banana (\$0.30) x 25 x 25 Total: \$7.50 4==========

```
product2], [50, 25])

# View the order
print(order1)
print("4=======")
# Remove a product from the order
order1.remove_product(product1)

# View the updated order
print(order1)
print("4========")
```

Submission:

Submit a Python file that contains all of the classes and methods required for this assignment, as well as code that creates instances of each class and tests their functionality. Include comments in your code to explain what each class and method does.

Submission Form: https://forms.gle/MKeqfgeJPfwpHrEp7