No. of Printed Pages: 3

JVM.

MCS-024

MCA (Revised) / BCA (Revised) Term-End Examination December, 2015

MCS-024 : OBJECT ORIENTED TECHNOLOGIES AND JAVA PROGRAMMING

Time: 3 hours Maximum Marks: 100

(Weightage 75%)

Note: Question no. 1 is **compulsory**. Attempt any **three** questions from the rest.

- 1. (a) Explain the basic features of Object Oriented Programming Language.
 5
 (b) Why is Java called Machine Independent Language? Explain the functionality of
 - (c) What is the difference between constructor and method? Explain with an example. 5
 - (d) Explain the uses of keywords final, finally and finalize in Java.
 - (e) What is an abstract class? Explain the use of abstract class with an example. 6
 - (f) What are the different boolean and bitwise operators in Java? Explain in brief.
 - (g) Write a Java Applet to display "Java is an Object Oriented Programming Language"; in red color.

5

6

7

2.	(a)	Distinguish between the following terms with suitable example(s): $4\times3=12$
		(i) Method Overloading and Overriding
		(ii) Application and Applet
		(iii) Get Method and Post Method in Servlet.
		(iv) Readers / Writers and I/O Streams.
	(b)	What is listener? Write a program to implement mouse motion listener.
3.	(a)	What is encapsulation? Explain its advantage with suitable example.
	(b)	What will be the output of the following program:
		Class t extends Thread
		{
		public void run ()
		{ · · ·
		System.out.println ("start");
		yield ();
		resume ();
		System.out.println ("restart");
		stop();
		resume ();
		System.out.println ("Nothing");
		}
		public static void main (String a [])
		{
		t1 = new t();
		t1.start ();
		}

٠,	(c)	Explain the output stream class hierarchy in Java.	6
	(d)	What is layout manager? Explain the Flow Layout and Border Layout. Also explain how a layout is set.	6
4.	(a)	What is a JavaBean? Discuss its features in brief.	5
	(b)	What is checked exception? How is it different from unchecked exception? Explain with an example.	7
	(c)	What is inheritance? Create a class Train and inherit class SuperfastTrain from it, define proper constructor for both of the classes.	8
5.	(a)	Write a program in Java to implement socket programming using DataGram Class.	8
	(b)	How do we design a package in Java? What are the steps to add classes and interfaces in a package?	6
	(c)	What is synchronization? Explain how methods are synchronized in Java, with the help of an example.	6