Code No:410212
IV-B.Tech I-Semester Supplementary Examination - May 2003
OBJECT ORIENTED PROGRAMMING AND JAVA
(Electrical and Electronics Engineering)
Time: 3 hours

Max.Marks:80

Answer any five questions

All questions carry equal marks

1.a)
What do you consider the major drawback of global variable ?

 b)
 How can mutilation of data due to global definition be prevented ?

2.
Write brief notes on the following :

a) Data hiding

 b) Classes and objects

 c) Encapsulation

 d) Polymorphism
3.a)
Write a program to read two character strings and use the overloaded ‘+’ operator to append the second string to the first.

 b)
Write a C++ program to illustrate the concept of inheritance.
4.a)
How is it that polymorphism enables you to program “in the general” rather than “in the specific” Discuss the key advantage of programming “in the general”?

 b)
Can a class implement only a few methods of an interface? Explain
?

5.a)
Distinguish between the following terms:

i) Constructors and Destructors.
ii) Data abstraction and Data encapsulation.

 b)
What is a Dynamic constructor? Explain the significance of new operator in C++ programming?

6.
What are Abstract classes? Write a program having Student as an abstract class and create many classes such as engineering, Science, Medical etc., from the Student class. Create their objects and process them.

7.a)
Java program is machine independent and architecture neutral. Justify the same
with the help of block diagram.
 b)
What was the original name given to the java language?

 c)
What is the difference between server-side computing and Client–side computing?

8.a)
Write a Java programme to implement nested packages.
 b)
Write about Java AWT package.
&&&&&
 Code No:410212
IV-B.Tech I-Semester Supplementary Examination - May 2003
OBJECT ORIENTED PROGRAMMING AND JAVA
(Electrical and Electronics Engineering)

Time: 3 hours

Max.Marks:80

Answer any five questions

All questions carry equal marks

1.a)
How do you brand combination of data and functions into one entity ? Explain

with suitable example situation

 b)
What is the ability to create new data types in C++ ? Explain with suitable example situation

2.a)
What do you call an existing operator that is given capability to operate on new data ?
Describe its concept with an example situation.
 b)
What is recursive procedure? Write C++ program to find factorial value of a given number using recursion.
3.a)
Write a C++ program to illustrate the operator overloading for relational

operator’>’.
 b)
Suppose a library of class uses a source argument and the destination is user-
defined, what should you use for the conversion ? Explain the concept with
necessary illustration.
4.a)
Describe the mechanism of accessing data members and member functions in the following cases.

i) Inside the main program ii) Inside a member function of the same class.
iii) Inside a member function of another class.
 b)
When do you declare a member function of a class static.
5.a)
What is a copy constructor? Explain its significance with an example.

 b) Explain the concept of Dynamic Initialization of objects with an example. What

are the advantages of Dynamic Initialization of objects?
6.a)
What are virtual destructors? How do they differ from normal destructors? Can constructors be declared as virtual constructors? Give reasons.

 b)
What are the rules that need to be kept in mind in deciding virtual function?
7.a)
Explain any five escape sequences used in java programming language?

 b)
Write a java program to convert the Fahrenheit temperature to Centigrade.

 c)
Write java statement to display a dialog asking the user to enter an integer.

 d)
Write an application that asks the user to enter two numbers obtain the two numbers from the user and prints the sum, product, difference and quotient of the two numbers.
8.a)
Explain how to hide the class from accessing while importing a package.

 b)
How do you add an interface to a Package. c)What is the use of setting the CLASSPATH variable ? d)
Explain how to use Java system packages.

&&&&&

 Code No:410212
IV-B.Tech I-Semester Supplementary Examination - May 2003
OBJECT ORIENTED PROGRAMMING AND JAVA
(Electrical and Electronics Engineering)
Time: 3 hours

 Max.Marks:80

Answer any five questions

All questions carry equal marks

1.a)
What is the name of such functions that operate on objects ?

 Illustrate with and example situation.

 b)
What is the collection of similar objects called ? Describe the concept with

 necessary illustrations.
2.a)
What is the difference between a machine language program and a high-level

language program ? Discuss why C++ is considered as high level language ?

 b)
What is a source program? What is an object program? Why object code should be linked with the routines? Offer your remarks.
3.a)
 Assume c1, c2 and c3 are objects of a class, which handle data elements like rupees and paise. If we write an expression using the overloaded operator ‘+’ such as c3 = c1 + c2, what does it imply ?) Write a C++ program to illustrate the same.

 b)
What strategy would you follow so that the unary operator ++ or – can be

 overloaded to be used in expression such as x1 = x2++.
4.a)
What is an Object and Class in Object Oriented Programming? Explain with an

example?

 b)
What is a method in an Object Oriented Language? Explain the significance with

a suitable example in Java Programming?

 c)
Why can’t a static member function access a non-static member of a class?
5.a)
What happens when a destructor is executed? Explain with an example.

 b)
How can a local object be destructed before the end of its function? Explain with an example.

6.a)
Explain the following with examples:

(i) Virtual functions

(ii) Pure Virtual functions.
7.a)
 Explain the different data types supported by java language.

 b)
 Explain precedence and associativity of the operators of java.

8.a)
Write about the naming conventions used in packages.

 b)
Explain about creating packages.

 c)
Explain about how to access a package.

 d)
Explain about how to import classes from other packages.

&&&&&
Code No:410212
IV-B.Tech I-Semester Supplementary Examination - May 2003
OBJECT ORIENTED PROGRAMMING AND JAVA
 (Electrical and Electronics Engineering)
Time: 3 hours

Max.Marks:80

Answer any five questions

All questions carry equal marks

1.
What are the most important features of C++ and what additional features are built
into C++ when compared with C.

2.a)
What is object oriented programming ? How is it different from the procedure
oriented programming

 b)
What are unique advantages of object oriented programming ?

3.a)
Write a C++ program to read a set of characters and count the number of
vowels entered. Use the SWITCH statement.

 b)
Write a C++ program to display the prime numbers up to n. Display the output in
a formatted way.
4.a)
Explain in brief the steps that the compiler goes through in order to determine which of several overloaded functions it should call?

 b)
Why would an overloaded member function return *this?
5.a)
What is operator overloading? Why is it necessary to overload an operator?

 b)
Discuss the different ways by which we can access public member function of an object.
6.
Differentiate the following:

i) Virtual functions Vs Pure Virtual functions.

ii) Base class Vs Virtual base class.

iii) Dynamic Binding Vs Static Binding.

7.a)
 What is type casting? Why is it required in the programming?

 b)
 What are symbolic constants? How are they useful in developing programs?

 c)
 What is initialization? Why is it important?
8.a)
 Define package.

 b)
 List the benefits of packages.

 c)
Write about Java System packages.

 d)
 Explain the import statement with an example.
&&&&&
Set No.

1

Set No.

2

Set No.

3

Set No.

4

