Design a **Student** class so that the following output is produced upon executing the following code

s1 = Student() print("============") s2 = Student("Carol") print("===========") s3 = Student("Jon", "EEE") print("===========") s1.update_name("Bob") s1.update_department("CSE") s2.update_department("BBA") s1.enroll("CSE110", "MAT110", "ENG091") s2.enroll("BUS101") s3.enroll(""MAT110", "PHY111") print("#############################") s1.printDetail() print("============") s2.printDetail()	Student name and department need to be set ===================================
print("=======") s3.printDetail()	Name: Jon Department: EEE Jon enrolled in 2 course(s): MAT110, PHY111

Design a **Student** class so that the following output is produced upon executing the following code:

[Hint: Each course has 3.0 credit hours. You must take at least 9.0 and at most 12.0 credit hours.]

s1 = Student("Alice","20103012","CSE")
s2 = Student("Bob", "18301254","EEE")
s3 = Student("Carol", "17101238","CSE")
print("#####################")
print(s1.details())
print("###################")
print(s2.details())
print("###################")
s1.advise("CSE110", "MAT110", "PHY111")
print("####################")
s2.advise("BUS101", "MAT120")
print("########################")
s3.advise("MAT110", "PHY111", "ENG102",
"CSE111", "CSE230")

Name: Alice ID: 20103012 Department: CSE

Name: Bob ID: 18301254 Department: EEE

List of courses: CSE110, MAT110, PHY111

Status: Ok

Bob, you have taken 6.0 credits. List of courses: BUS101, MAT120

Status: You have to take at least 1 more

course.

Carol, you have taken 15.0 credits.

List of courses: MAT110, PHY111, ENG102,

CSE111, CSE230

Status: You have to drop at least 1 course.

Write the **Hotel** class with the required methods to give the following outputs as shown.

# Write your codes here.	оитрит:
# Do not change the following lines of code. h = Hotel("Lakeshore") h.addStuff("Adam", 26) print("==========") print(h.getStuffById(1)) print("==========") h.addGuest("Carol",35,"123")	Staff With ID 1 is added ==================================
print("=======") print(h.getGuestById(1))	Guest With ID 1 is created
print("======="") g2 = Hotel("Guest", "Diana, 32, "431") print("========="") print(g2.getDetails()))	Guest ID: 1 Name: Carol Age: 35 Phone no.: 123
print("======="") s1.allStaffs() print("========="")	Guest With ID 2 is created
g1.allGuest()	Guest ID: 2 Name: Dianal Age: 32 Phone no.: 431 ====================================

Write the **Author** class with the required methods to give the following outputs as shown.

# Write your codes here.	OUTPUT:
# Do not change the following lines of code. print("========="") a1 = Author() print("========="") a1.addBook("Ice", "Science Fiction") print("========"") a1.setName("Anna Kavan") a1.setName("Anna Kavan") a1.printDetail() print("============"") a2 = Author("Humayun Ahmed") a2.addBook("Onnobhubon", "Science Fiction") a2.addBook("Megher Upor Bari", "Horror") print(=========="") a2.printDetail() a2.addBook("Ireena", "Science Fiction") print("========"") a2.printDetail() print("========"")	A book can not be added without author name ===================================

Write the **Hospital** class with the required methods to give the following outputs as shown.

Write your codes here. **OUTPUT:** # Do not change the following lines of code. Doctor's ID: 1d d1 = Hospital("Doctor", "Samar Kumar", "Neurologist") Name: Samar Kumar d1.addDoctor("1d") Speciality: Neurologist print(d1.getDoctorByID("1d")) _____ print("========"") Patient's ID: 1p p1 = Hospital("Patient", "Kashem Ahmed", 35, 12345) Name: Kashem Ahmed p1.addPatient("1p") Age: 35 print(d1.getPatientByID("1p")) Phone no.: 12345 print("========"") _____ p1 = Hospital("Patient", "Tanina Haque", 26, 33456) Patient's ID: 2p p1.addPatient("2p") Name: Tanina Haque print(d1.getPatientByID("2p")) Age: 26 print("========"") Phone no.: 33456 d1.allDoctors() _____ p1.allPatients() All Doctors: Number of Doctors: 1 {'1d': ['Samar Kumar', 'Neurologist']} All Patients: Number of Patients: 2 {'1p': ['Kashem Ahmed', 35, 12345], '2p': ['Tanina Haque', 26, 33456]}

# Write your code here for subtasks 1-4	Output:
t1 = Teacher("Saad Abdullah", "CSE") t2 = Teacher("Mumit Khan", "CSE") t3 = Teacher("Sadia Kazi", "CSE")	Name: Saad Abdullah Department: CSE List of courses
c1 = Course("CSE 110 Programming Language I") c2 = Course("CSE 111 Programming Language-II") c3 = Course("CSE 220 Data Structures") c4 = Course("CSE 221 Algorithms")	CSE 110 Programming Language I CSE 111 Programming Language-II
c5 = Course("CCSE 230 Discrete Mathematics") c6 = Course("CSE 310 Object Oriented Programming") c7 = Course("CSE 320 Data Communications")	Name: Mumit Khan Department: CSE List of courses
c8 = Course("CSE 340 Computer Architecture") t1.addCourse(c1) t1.addCourse(c2) t2.addCourse(c3) t2.addCourse(c4)	CSE 220 Data Structures CSE 221 Algorithms CCSE 230 Discrete Mathematics
t2.addCourse(c5) t3.addCourse(c6) t3.addCourse(c7) t3.addCourse(c8)	Name: Sadia Kazi Department: CSE List of courses
t1.printDetail() t2.printDetail() t3.printDetail()	CSE 310 Object Oriented Programming CSE 320 Data Communications CSE 340 Computer Architecture

Write the **Game** class with the required properties to give the following outputs as shown.

# Write your codes here.	оитрит:
# Do not change the following lines of code. h = Game("Valorant")	Agent Raze added
print("======"") h.addDuelist("Raze","Paint shells","SHOWSTOPPER",8)	Total Duelists: 1 Duelist 1
print("======"") print(h.printAllDuelists()) print("========"")	Agent Name:Raze Default ability:Paint shells
h.addDuelist("Phoenix","Hot hands","Run it back") print("========"")	Ultimate: SHOWSTOPPER Required ultimate points: 8
print(h.printAllDuelists()) print("========"")	Agent Phoenix added
h.addSentinel("Sage","Healing ORB","Resurrection") print("======"")	Total Duelists: 2
print(h.printAllSentinels()) print("======="")	Duelist 1 Agent Name:Raze
h.addSentinel("Killjoy","Turret","Lockdown",7) print("========"") print(h.printAllSentinels())	Default ability:Paint shells Ultimate: SHOWSTOPPER Required ultimate points: 8 Duelist 2 Agent Name:Phoenix Default ability:Hot hands Ultimate: Run it back Required ultimate points: 6
print(n.printAliSentineis())	
	Agent Sage added
	Total Sentinels: 1 Sentinel 1 Agent Name:Sage Default ability:Healing ORB Ultimate: Resurrection Required ultimate points: 8
	Agent Killjoy added
	Total Sentinels: 2 Sentinel 1 Agent Name:Sage Default ability:Healing ORB Ultimate: Resurrection

Required ultimate points: 8 Sentinel 2 Agent Name:Killjoy Default ability:Turret Ultimate: Lockdown Required ultimate points: 7
'