

Code No: 124CX**JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY HYDERABAD****B.Tech II Year II Semester Examinations, May - 2019****JAVA PROGRAMMING****(Common to CSE, IT)****Time: 3 Hours****Max. Marks: 75****Note:** This question paper contains two parts A and B.

Part A is compulsory which carries 25 marks. Answer all questions in Part A.

Part B consists of 5 Units. Answer any one full question from each unit.

Each question carries 10 marks and may have a, b, c as sub questions.

PART- A**(25 Marks)**

- 1.a) What is the difference between a class and an object? [2]
- b) Why reserved words are not used in variable name. [3]
- c) What is an abstract class? [2]
- d) What is the difference between implicit and explicit import statement? Which one takes less time for compilation. [3]
- e) What is Daemon Thread? [2]
- f) How many catch blocks and finally blocks can we use with try blocks? Why. [3]
- g) Write about the string Tokenizer. [2]
- h) What is collection in Java? Differentiate between Vector and ArrayList. [3]
- i) What is adapter class? [2]
- j) In what way JButton is better than Button Class explain with an example? [3]

PART-B**(50 Marks)**

- 2.a) What are the fundamental characteristics of OOPs?
- b) Write a program to compute division by 2 without using any arithmetic operator. [5+5]

OR

- 3.a) Write a program to illustrate a copy constructor so that a string may be duplicated into another variable either by assignment or copying.
- b) Explain the enumerated data types with an example. [5+5]

- 4.a) Write a program which has an abstract class Solid and implements Cylinder, Cone and Sphere by inheriting from solid to find surface area and volume.
- b) Discuss the various levels of access protection for packages and their implications. [5+5]

OR

- 5.a) Discuss how java handles overridden methods. In short, how base class member functions can be invoked in a derived class if the derived class also has a member function with the same name.
- b) Explain with an example how multiple inheritance is achieved in Java. [5+5]

6.a) Write a program that counts the number of characters, words and lines in a file. Use exceptions to check whether the file you are reading exists or not. Take file name as a command line argument.

b) Explain the life cycle of a Thread. [5+5]

OR

7.a) Write a simple Timer that can periodically print a timeout message.

b) What happens when a raised exception is not caught by any catch block? Explain with an example. [5+5]

8.a) Explain the different types of JDBC drivers.

b) Write a program to display the bytes of a file in reverse sequence. Provide the name of the file as a command line argument. (Use RandomAccessFile). [5+5]

OR

9.a) Write a program to illustrate the use of hash table class for storing and retrieving employee records.

b) How can we open and read a text file in java? Explain your answer with an example JAVA program. [5+5]

10.a) Write a program to display the month names by JList and display the Days by JComboBox.

b) Explain how the parameters are passing to an applet. [5+5]

OR

11.a) Write a simple calculator applet that can handle basic math functions.

b) Explain about the Hierarchy for the swing components. [5+5]

---ooOoo---