

II B. Tech I Semester Supplementary Examinations, September - 2021
OBJECT ORIENTED PROGRAMMING THROUGH C++
(Computer Science & Engineering)

Time: 3 hours

Max. Marks: 75

Answer any **FIVE** Questions each Question from each unit
All Questions carry **Equal** Marks

- ~~~~~
- 1 a) What are the differences between Procedure Oriented Language and Object-Oriented Language? [8M]
b) What are the key concepts of Object-Oriented Language? Explain briefly. [7M]
- Or
- 2 a) Define a class named 'Train' representing following members: [8M]
Data members: - Train Number, Train Name, Source, Destination, Date of Journey, Capacity and Member functions: - Initialize members, Input train data, and display data. Write a C++ program to test the train class?
b) In which order the constructors and destructors are executed? Explain with an example. [7M]
- 3 a) Explain Access specifiers and their scope with suitable examples. [7M]
b) Write a C++ program to illustrate multiple and multilevel inheritance. [8M]
- Or
- 4 a) Explain different types of type conversion in C++. [7M]
b) What are the rules for overloading operators? [8M]
- 5 a) Write a C++ program to add two complex numbers with the help of overloading '+' operator. [8M]
b) Write a program to implement Run Time Polymorphism in C++. [7M]
- Or
- 6 a) Illustrate the use of this pointer with an example? [7M]
b) Explain static and dynamic binding in C++. [8M]
- 7 a) Explain use of friend function with the help of suitable example. [8M]
b) State the reason for making a class virtual with the help of example program. [7M]
- Or
- 8 a) What do you mean by Abstract class? Explain with example. [7M]
b) Describe the use of call by value and call by reference with suitable example. [8M]
- 9 a) Write a C++ program to illustrate multiple catch statements? [7M]
b) Illustrate the exception handling mechanism. [8M]
- Or
- 10 a) What is a class template? How is it different from a general class? Explain with an example. [7M]
b) Write a program to create a template function for bubble sort and demonstrate the sorting of integers? [8M]