

NP – 167

9
II Semester B.C.A. Examination, Sept./Oct. 2022
(NEP) (2021-22 and Onwards)
COMPUTER SCIENCE

Paper – 2.2 : Object Oriented Programming using Java

Time : 2½ Hours

Max. Marks : 60

Instruction : Answer **any 4** questions from **each** Part.

PART – A

Answer **any 4** questions. **Each** question carries **2** marks.

(4×2=8)

1. What is a constructor ?
2. Differentiate interfaces and abstract classes.
3. What is an applet ?
4. What is an event ? Mention types of events.
5. Mention 2 ways to create a thread.
6. What are packages in Java ?

PART – B

Answer **any 4** questions. **Each** question carries **5** marks.

(4×5=20)

7. Explain method overloading and method over-riding.
8. What is a thread ? Explain life cycle of a thread.
9. What is inheritance ? Explain types of inheritance in Java.
10. What is the use of layout manager in Java ? Explain all the layouts briefly.
11. Explain any 4 methods of math class.
12. What is exception handling in Java ? Explain try-catch-finally with an example.

P.T.O.

PART – C

Answer **any 4** questions. **Each** question carries **8** marks.

(4×8=32)

13. a) Explain all the access specifiers in Java. 4
b) Explain Applet life cycle with a neat diagram. 4
14. a) What is a class ? Explain object-creation in Java. (Give example) 4
b) What is an array ? Explain arrays in Java with example. 4
15. a) Mention any 6 GUI components in Java. 3
b) Explain Switch-case with syntax and example. 5
16. a) Write a program in Java to add 2 floats, add 2 integers using method overloading. 4
b) What are I/O streams in Java ? 4
17. Write short notes on :
a) Generic programming 4
b) Collections. 4
18. a) Explain all object oriented concepts supported by Java. 4
b) What is the difference between String Class and StringBuffer class. Give examples. 4
-