

Name :

Roll No. :

Invigilator's Signature :

CS/B.Tech/(ICE-NEW)/SEM-6/IC-604C/2013

2013

OBJECT ORIENTED PROGRAMMING

Time Allotted : 3 Hours

Full Marks : 70

The figures in the margin indicate full marks.

Candidates are required to give their answers in their own words as far as practicable.

GROUP - A

(Multiple Choice Type Questions)

1. Choose the correct alternatives for the following :

10 × 1 = 10

i) Which is a primitive type variable declaration ?

- a) Char
- b) Byte
- c) Double
- d) All of these.

ii) In JAVA, Applet is a

- a) Super Class
- b) Interface
- c) Package
- d) Object.

iii) From any non-subclass outside the package, which access is possible ?

- a) Public
- b) Protected
- c) Default
- d) All of these.

6478

[Turn over

- iv) Exception is defined in which package ?
 - a) java.util
 - b) java.lang
 - c) java.awt
 - d) java.io
- v) The relation between classes can be represented by
 - a) polymorphism
 - b) method
 - c) message
 - d) inheritance.
- vi) What is an example of polymorphism ?
 - a) Inner class
 - b) Anonymous classes
 - c) Method overloading
 - d) Method overriding.
- vii) An Actor is someone or something
 - a) that must interact with the system
 - b) that always external to the system
 - c) that are not part of the system
 - d) all of these.
- viii) Aggregation (encapsulation) relationships are represented in the UML notation by
 - a) nesting of classes
 - b) lines with a solid diamond at one end
 - c) lines with a hollow diamond at one end
 - d) lines with an arrow at one end.
- ix) Using class declaration, the "final" keyword means
 - a) the methods in that class will be overridden
 - b) the class cannot be sub-classed
 - c) the class would be a super class
 - d) all of these.

- x) Which is legal declaration ?
- a) short x[]; b) short[]y;
- c) short[] z [][]; d) all of these.

GROUP - B

(Short Answer Type Questions)

Answer any *three* of the following. 3 × 5 = 15

2. What do you mean by Object Oriented Programming ? How does it differ from Structure Oriented Programming ? 2 + 3
3. What are the differences between method overloading and method overriding ?
4. What is Synchronization ? When is it used ? 3 + 2
5. What do you mean by interface ? Write the difference between interface and abstract class.
6. Illustrate the use of this and super with an example.

GROUP - C

(Long Answer Type Questions)

Answer any *three* of the following. 3 × 15 = 45

7. a) What are the features of java language ? Describe.
b) What do you mean by command line argument ?
c) What do you mean by subclass constructor method ?

5 + 5 + 5
8. a) Describe the complete life cycle of a thread.
b) Explain the method by which you can block a thread.
c) What is thread synchronization ?
d) Describe the inter-thread communication. 4 + 4 + 4 + 3

CS/B.Tech/(ICE-NEW)/SEM-6/IC-604C/2013

9. a) What is applet ?
b) Describe the applet life cycle.
c) What is local applet ?
d) What are the differences between Java application & Java applet ?
e) What are the applications of applet tag ?

2 + 4 + 2 + 5 + 2

10. a) Explain the function of a JVM in brief.
b) What might be the difference in functionality between a machine with only JDK installed and another machine with only JRE installed.
c) Discuss the requirement of each keyword in the following Java program statement.

```
"public static void main (string args [ ])"
```

- d) i) Multiple inheritance can be performed in Java. Explain how.
ii) Write a Java program to support your views.

3 + 2 + 3 + (4 + 3)

11. What is polymorphism ? What is the use of super keyword ? What do you mean by dynamic method dispatch ? What is garbage collection and how does java achieve this feature ?

4 + 3 + 4 + 4