

	
Reg. No:

Date: 07-03-2022

[image: Image result for st joseph's college logo]
ST. JOSEPH’S COLLEGE (AUTONOMOUS), BANGALORE-27
BSc V SEMESTER
SEMESTER EXAMINATION: OCTOBER 2021
(Examination conducted in January-March 2021)
[bookmark: _GoBack]CS 5118 - Java Programming

Time- 2 1/2 hrs 						 	Max Marks-70		This paper contains ONE printed page and three parts
I.ANSWER ALL THE QUESTIONS							(2*10=20)
1. Define a Class and an Object.
2.What are Conditional Statements ? Give an Example.
3.Differentiate Thread and a Process.
4. How is an Exception different from an Error?
5. What are the Applications of APPLET Programming ?
6. Define Multi Dimensional Array with an Example
7. Define method Prototype.
8. Explain method Overriding. .
9.Give an example of a String method with its purpose.
10. Explain Polymorphism.

II.ANSWER ANY FIVE 									(6*5=30)
11.Explain Static method and Static variables with an example of your own.
12.Explain the Life Cycle of a Thread in Detail.
13.Differentiate an Abstract Class and a Final Class.
14.Design a Simple Web Page Using APPLET PROGRAMMING.
15.Write a Program to Display 5 students information using Classes and Objects.
16.Write a program to find the sum of a) 2 Integer Numbers b) 3 Float numbers using Constructors. (3+3)
17.Discuss Vector and Wrapper Classes.

III.ANSWER ANY TWO QUESTIONS (2*10=20)

18.Write a Java Program to Display No from 1-10 using
a) For Loop
b) While Loop
c) DO while Loop
according to users choice with the help of SWITCH STATEMENT (3+3+4)
19.What is Inheritance? Explain the different types of inheritance in detail with example.
20.What are the different types of packages? Explain User Defined Packages with example of your own.

	CS-5118-C-21
image1.jpeg

