

MCA (Revised)

Term-End Examination

December, 2009

**MCS-024 : OBJECT ORIENTED
TECHNOLOGIES AND JAVA
PROGRAMMING**

Time : 3 hours

Maximum Marks : 100

Note : Q. No. 1 is compulsory. Attempt any three questions from the rest.

-
1. (a) How does java handle event ? 8
Write a program in Java to capture an event generated by keyboard.
 - (b) Write a program to generate a line in an applet ? 4
 - (c) Explain Java Thread Model along with priorities 6
 - (d) Write *any four* methods involved in output stream class. 8
 - (e) Discuss the throwable class hierarchy for handling exceptions in Java 6
 - (f) Differentiate between superclass and subclass. Also write a program to show the reusability concept. 8
-

- | | | | |
|----|-----|--|----|
| 2. | (a) | Explain the differences between Swing and AWT. Also, write the advantages of swing based GUI | 10 |
| | (b) | Write a program describing the usage of multidimensional array. | 6 |
| | (c) | Explain the usage of iterative statements (for, do-while) using programs. | 4 |
| 3. | (a) | Why the public and static keywords are used in "public static void main ()" ? Explain. | 5 |
| | (b) | What are the benefits of OOPS ? | 5 |
| | (c) | Explain Applet life cycle along with methods used with it, what are those components of an event used with AWT. | 10 |
| 4. | (a) | Explain the usage of Abstract classes. | 5 |
| | (b) | What is the relation in interface and inheritance ? Also, explain how multiple inheritance can be implemented using interface. | 8 |
| | (c) | Write a Java program to copy the text contents of one file into another file. | 7 |
| 5. | (a) | Explain access control used in Java with all types of specifiers characteristics. Also, give an example for each. | 10 |
| | (b) | Write client and server programs in Java to show the tcp connection establishment and data transfer. | 10 |

- o O o -