

Inspiring Excellence

Course Title: Programming Language II Course Code: CSE 111

Lab Assignment no: 6

Write a **Student** class to get the desired output as shown below.

- 1. Create a Student class and a class variable called ID initialized with 0.
- 2. Create a constructor that takes 4 parameters: name, department, age and cgpa.
- 3. Write a showDetails() method to represent all the details of a Student
- 4. Write a *class method* **from_String()** that takes 1 parameter which includes name, department, age and cgpa all four attributes in string.

#Write your code here for subtasks 1-6. OUTPUT ID: 1 s1 = Student("Samin", "CSE", 21, 3.91) Name: Samin Department: CSE s1.showDetails() Age: 21 print("----") CGPA: 3.91 s2 = Student("Fahim", "ECE", 21, 3.85) ID: 2 Name: Fahim s2.showDetails() Department: ECE print("----") Age: 21 s3 = Student("Tahura", "EEE", 22, 3.01) CGPA: 3.85 s3.showDetails() ID: 3 print("----") Name: Tahura Department: EEE s4 = Student.from String("Sumaiya-BBA-23-3.96") Age: 22 s4.showDetails() CGPA: 3.01 ID: 4 Name: Sumaiya # Write the answer of subtask 5 here Department: BBA Age: 23 # Write the answer of subtask 6 here CGPA: 3.96 #You are not allowed to change the code above

- 5. Explain the difference between a class variable and an instance variable. Print your answer at the very end of your code.
- 6. What is the difference between an instance method and class method? Print your answer at the very end

Write the **Assassin** class so that the given code provides the expected output.

- 1. Create **Assassin** class
- 2. Create 1 class variable
- 3. Create 1 class method titled 'failureRate()'
- 4. Create 1 class method titled 'failurePercentage()'
- 5. Maximum success_rate is 100

[You are not allowed to change the code below]

# Write your code here	<i>Outpu</i> Name
john_wick = Assassin('John Wick', 100)	Succe
john_wick.printDetails()	Total ı
print('======')	====
nagisa = Assassin.failureRate("Nagisa", 20)	Name
nagisa.printDetails()	Succe
print('======')	Total ı
akabane = Assassin.failurePercentage("Akabane", "10%")	====
akabane.printDetails()	Name
	Succe

: John Wick ess rate: 100%

number of Assassin: 1

: Nagisa

ess rate: 80%

number of Assassin: 2

: Akabane

Success rate: 90%

Total number of Assassin: 3

Implement the design of the **Passenger** class so that the following output is produced:

The assumption is Bus base-fare is 450 taka. A passenger can carry upto 20 kg for free. 50 taka will be added if bag weight is between 21 and 50 kg. 100 taka will be added if bag weight is greater than 50 kg.

# Write your code here print("Total Passenger:", Passenger.count) p1 = Passenger("Jack") p1.set_bag_weight(90) p2 = Passenger("Carol") p2.set_bag_weight(10) p3 = Passenger("Mike") p3.set_bag_weight(25) print("==========")	Output: Total Passenger: 0 ====================================	
print("======="") p2.printDetail() print("======="") p3.printDetail() print("========="") print("Total Passenger:", Passenger.count)		

Implement the design of the **Travel** class so that the following output is produced:

Create an **Employee** Class that will have

- Two instance variable: name and workingPeriod
- A class method named employeeByJoiningYear():
 - To create an Employee object by joining year for calculating the working period
 - o It will have two Parameter name and year
- A static method experienceCheck() to check if an Employee is experienced or not
 - o It will take working period and gender as parameter
 - o If an employee's working period is less than 3, he or she is not experienced

[You are not allowed to change the code below]

Write your code here employee1 = Employee('Dororo', 3) employee2 = Employee.employeeByJoiningYear('Harry', 2016) print(employee1.workingPeriod) print(employee2.workingPeriod) print(employee1.name) print(employee2.name) print(Employee2.name) print(Employee.experienceCheck(2, "male")) print(Employee.experienceCheck(3, "female"))

Task 6

Implement the design of the **Laptop** class so that the following output is produced

[You are not allowed to change the code below]

Write your code here lenovo = Laptop("Lenovo", 5) dell = Laptop("Dell", 7) print(lenovo.name, lenovo.count) print(dell.name, dell.count) print("Total number of Laptops", Laptop.laptopCount) Laptop.advantage() Laptop.resetCount() print("Total number of Laptops", Laptop.laptopCount) print("Total number of Laptops", Laptop.laptopCount) | Output | Lenovo 5 | Dell 7 | Total number of Laptops 12 | Laptops are portable | Total number of Laptops 0

Design **Cat** class for the following code to get the output as shown.

You have already solved this problem in assignment 4 using constructor overloading. Now, solve this again but this time DO NOT USE CONSTRUCTOR OVERLOADING.

Hint: You will have to use classmethods.

# Write your code here print("Total number of cats:", Cat.Number_of_cats) c1 = Cat.no_parameter() c2 = Cat.first_parameter("Black") c3 = Cat("Brown", "jumping") c4 = Cat("Red", "purring") c5 = Cat.second_parameter("playing")	Output: Total number of cats: 0 ====================================
print("========"") c1.printCat() c2.printCat() c3.printCat() c4.printCat() c5.printCat() c1.changeColor("Blue") c3.changeColor("Purple") c1.printCat() c3.printCat()	Total number of cats: 5
print("============") print("Total number of cats:", Cat.Number_of_cats)	

Write a **Cylinder** class to get the desired output as shown below.

- 1. You will have to create a Cylinder class.
- 2. You will have to create 2 class variables.
- 3. Create a required constructor.
- 4. Write 2 class methods:
 - One that takes the height first and then the radius and then swaps
 - One that takes a string where the radius and height values are separated with a hyphen.

Write 2 static methods:

- One that calculates the area of a whole cylinder (formula: $2\pi r^2 + 2\pi rh$)
- Another that calculates the volume of a cylinder (formula: $\pi r^2 h$)

[You are not allowed to change the code below]

Write your code here **Output:** Default radius=5 and height=18. c1 = Cylinder(0,0)Updated: radius=0 and height=0. Area: 0.0 Cylinder.area(c1.radius,c1.height) Volume: 0.0 Cylinder.volume(c1.radius,c1.height) print("======="") Default radius=0 and height=0. c2 = Cylinder.swap(8,3)Updated: radius=3 and height=8. c2.area(c2.radius,c2.height) Area: 207.34511513692635 c2.volume(c2.radius,c2.height) Volume: 226.1946710584651 print("======="") _____ Default radius=3 and height=8. c3 = Cylinder.changeFormat("7-13") Updated: radius=7.0 and height=13.0. c3.area(c3.radius,c3.height) Area: 879.645943005142 c3.volume(c3.radius,c3.height) Volume: 2001.1945203366981 print("========"") _____ Cylinder(0.3,5.56).area(Cylinder.radius,Cylinder.height) Default radius=7.0 and height=13.0. print("======="") Updated: radius=0.3 and height=5.56. Area: 11.045839770021713 Cylinder(3,5).volume(Cylinder.radius,Cylinder.height) _____ Default radius=0.3 and height=5.56. Updated: radius=3 and height=5. Volume: 141.3716694115407

^{**}Observe the output values carefully to understand how the radius and height values are changing.

Write the **Student** class so that the given code provides the expected output.

- 1. Create Student class
- 2. Create 3 class variable
- 3. Create 1 class method for object creation
- 4. Create 1 class method for printing

# Write your code here	Output:
Student.printDetails() print('################") mikasa = Student('Mikasa Ackerman', "CSE") mikasa.individualDetail() print('')	Total Student(s): 0 BRAC University Student(s): 0 Other Institution Student(s): 0 ####################################
Student.printDetails() print('==========')	Total Student(s): 1 BRAC University Student(s): 1 Other Institution Student(s): 0
harry = Student.createStudent('Harry Potter', "Defence Against Dark Arts", "Hogwarts School") harry.individualDetail()	Name: Harry Potter Department: Defence Against Dark Arts Institution: Hogwarts School
print('') Student.printDetails() print('=============')	Total Student(s): 2 BRAC University Student(s): 1 Other Institution Student(s): 1
levi = Student.createStudent("Levi Ackerman", "CSE") levi.individualDetail() print('')	Name: Levi Ackerman Department: CSE Institution: BRAC University
Student.printDetails()	Total Student(s): 3 BRAC University Student(s): 2 Other Institution Student(s): 1

Write the SultansDine class so that the given code provides the expected output.

[You are not allowed to change the code below]

# Write your code here SultansDine.details() print('################") dhanmondi = SultansDine('Dhanmondi') dhanmondi.sellQuantity(25) dhanmondi.branchInformation() print('') SultansDine.details()	Output: Total Number of branch(s): 0 Total Sell: 0 Taka ###################################
print('=======') baily_road = SultansDine('Baily Road')	Branch Name: Baily Road Branch Sell: 5250 Taka
baily_road.sellQuantity(15) baily_road.branchInformation() print('') SultansDine.details() print('========')	Total Number of branch(s): 2 Total Sell: 15250 Taka Branch Name: Dhanmondi, Branch Sell: 10000 Taka Branch consists of total sell's: 65.57% Branch Name: Baily Road, Branch Sell: 5250 Taka Branch consists of total sell's: 34.43%
gulshan = SultansDine('Gulshan') gulshan.sellQuantity(9) gulshan.branchInformation()	Branch Name: Gulshan Branch Sell: 2700 Taka
print('') SultansDine.details()	Total Number of branch(s): 3 Total Sell: 17950 Taka Branch Name: Dhanmondi, Branch Sell: 10000 Taka Branch consists of total sell's: 55.71% Branch Name: Baily Road, Branch Sell: 5250 Taka Branch consists of total sell's: 29.25% Branch Name: Gulshan, Branch Sell: 2700 Taka Branch consists of total sell's: 15.04%

Subtaks:

- 1. Create **SultansDine** class
- 2. Create 2 class variable and 1 class list
- 3. Create 1 class method
- 4. Calculation of branch sell is given below
 - a. If sellQuantity < 10:

- i. Branch_sell = quantity * 300
- b. Else if sellQuantity < 20:
 - i. Branch_sell = quantity * 350
- c. Else
 - i. Branch_sell = quantity * 400
- 5. Calculation of branch's sell percentage = (branch's sell / total sell) * 100

1	class Puzzle:
2	$\mathbf{x} = 0$
3	<pre>def methodA(self):</pre>
4	Puzzle.x = 5
5	z = Puzzle.x + self.methodB(Puzzle.x)
6	<pre>print(Puzzle.x, z)</pre>
7	z = self.methodB(z + 2) + Puzzle.x
8	<pre>print(Puzzle.x, z)</pre>
9	self.methodB(Puzzle.x, z)
10	<pre>print(Puzzle.x, z)</pre>
11	<pre>def methodB(self, *args):</pre>
12	<pre>if len(args) == 1:</pre>
13	y = args[0]
14	Puzzle.x = y + Puzzle.x
15	<pre>print(Puzzle.x, y)</pre>
16	return Puzzle.x + 3
17	else:
18	z, x = args
19	z = z + 1
20	$\mathbf{x} = \mathbf{x} + 1$
21	print(z, x)

p = Puzzle()	Output-1	Output-2
--------------	----------	----------

```
p.methodA()
p.methodA()
p = Puzzle()
p.methodA()
p.methodA()
```

```
1
 class FinalT6A:
2
 temp = 3
4
 def __init__(self, x, p):
5
 self.sum, self.y = 0, 2
6
 FinalT6A.temp += 3
7
 self.y = self.temp - p
 self.sum = self.temp + x
9
 print(x, self.y, self.sum)
10
11
 def methodA(self):
12
 x, y = 0, 0
13
 y = y + self.y
14
 x = self.y + 2 + self.temp
15
 self.sum = x + y + self.methodB(self.temp, y)
16
 print(x, y, self.sum)
17
18
 def methodB(self, temp, n):
```

19	x = 0
20	FinalT6A.temp += 1
21	<pre>self.y = self.y + (FinalT6A.temp)</pre>
22	FinalT6A.temp -= 1
23	x = x + 2 + n
24	self.sum = self.sum + x + self.y
25	<pre>print(x, self.y, self.sum)</pre>
26	return self.sum

q1 = FinalT6A(2,1)	x	у	sum
q1.methodA()			
q1.methodA()			

```
class A:
2
 temp = 4
 def __init__(self):
 self.y = self.temp - 2
 self.sum = self.temp + 1
5
6
 A.temp -= 2
7
 self.methodA(3, 4)
8
 def methodA(self, m, n):
 x = 0
10
 self.y = self.y + m + (self.temp)
11
 A.temp += 1
 x = x + 1 + n
12
13
 self.sum = self.sum + x + self.y
 print(x, self.y, self.sum)
14
15
16 class B:
17
 x = 0
 def init (self, b = None):
18
19
 self.y, self.temp, self.sum = 5, -5, 2
20
21
 if b == None:
22
 self.y = self.temp + 3
```

```
23
 self.sum = 3 + self.temp + 2
24
 self.temp -= 2
25
 else:
26
 self.sum = b.sum
27
 B.x = b.x
28
 b.methodB(2, 3)
29
 def methodA(self, m, n):
30
 x = 2
31
 self.y = self.y + m + (self.temp)
32
 self.temp += 1
33
 x = x + 5 + n
34
 self.sum = self.sum + x + self.y
35
 print(x, self.y, self.sum)
36
 def methodB(self, m, n):
37
 y = 0
38
 y = y + self.y
39
 B.x = self.y + 2 + self.temp
40
 self.methodA(self.x, y)
41
 self.sum = self.x + y + self.sum
42
 print(self.x, y, self.sum)
```

```
a1 = A()
b1 = B()
b2 = B(b1)
b1.methodA(1, 2)
b2.methodB(3, 2)
```

```
class msgClass:
 def __init__(self):
2
 self.content = 0
5
 class Quiz3:
6
 x = 0
 def init _(self, k = None):
7
 self.sum, self.y = 0, 0
8
 if k is None:
10
 self.sum = 5
11
 Quiz3.x = 2
12
 self.y = 2
13
 else:
14
 self.sum = self.sum + k
15
 self.y = 3
16
 Quiz3.x += 2
17
 def methodA(self):
18
 x = 1
19
 y = 1
20
 msg = [None]
21
 myMsg = msgClass()
22
 myMsg.content = Quiz3.x
```

```
23
 msg[0] = myMsg
24
 msg[0].content = self.y + myMsg.content
25
 self.y = self.y + self.methodB(msg[0])
26
 y = self.methodB(msg[0]) + self.y
27
 x = y + self.methodB(msg, msg[0])
28
 self.sum = x + y + msg[0].content
29
 print(x, y, self.sum)
30
 def methodB(self, *args):
31
 if len(args) == 2:
 mg2, mg1 = args
32
33
 x = 2
34
 self.y = self.y + mg2[0].content
35
 mg2[0].content = self.y + mg1.content
36
 x = x + 2 + mg1.content
37
 self.sum = self.sum + x + self.y
38
 mg1.content = self.sum - mg2[0].content
39
 print(Quiz3.x, self.y, self.sum)
40
 return self.sum
41
42
 elif len(args) == 1:
43
 mg1, = args
44
 x = 1
45
 y = 2
46
 y = self.sum + mg1.content
```

47	<pre>self.y = y + mg1.content</pre>
48	x = Quiz3.x + 5 + mg1.content
49	self.sum = self.sum + x + y
50	Quiz3.x = $mg1.content + x + 3$
51	<pre>print(x, y, self.sum)</pre>
52	return y

a1 = Quiz3()	х	у	sum
a2 = Quiz3(5)			
msg = msgClass()			
a1.methodA()			
a2.methodB(msg)			