

(6 Pages)

Reg. No. :

Code No. : 20445 E Sub. Code : AMCS 31

B.Sc. (CBCS) DEGREE EXAMINATION,
NOVEMBER 2021.

Third Semester

Computer Science — Core

JAVA PROGRAMMING

(For those who joined in July 2020 onwards)

Time : Three hours

Maximum : 75 marks

PART A — (10 × 1 = 10 marks)

Answer ALL questions.

Choose the correct answers :

1. Which of the following is not a type of inheritance?
(a) Multiple (b) Multilevel
(c) Hierarchical (d) Multipath
2. The subclass constructor uses the keyword _____ to invoke the constructor method of the super class.
(a) super (b) sub
(c) derive (d) inheritance

3. The _____ method returns 'true' if s1 equals to s2.
- (a) s1.equals(s2) (b) s1.check(s2)
(c) s1.compareTo(s2) (d) None of these
4. To hide a class from a package, _____ should be declared.
- (a) not private (b) not protected
(c) not public (d) not visible
5. In the life cycle of thread includes _____ states.
- (a) 3 (b) 4
(c) 5 (d) 6
6. The sleep() method takes time in _____
- (a) nanosecond (b) millisecond
(c) second (d) minute
7. A _____ applet is developed by someone else and stored on a remote computer connected to the internet.
- (a) remote (b) local
(c) both (a) and (b) (d) none of the above

8. Which of the following is/are the value(s) of align attribute of <applet> tag?
- (a) TEXT TOP (b) BASELINE
(c) ABSMIDDLE (d) All the above
9. In applet, to draw circle ————— method is used.
- (a) drawCircle() (b) drawEllipse()
(c) drawOval() (d) drawRound()
10. Which of the following is not a method of Graphics class?
- (a) copyArea() (b) drawRound()
(c) drawRoundRect() (d) drawOval()

PART B — ($5 \times 5 = 25$ marks)

Answer ALL questions, choosing either (a) or (b) not exceeding 250 words.

11. (a) Define class. Give basic form of a class definition and explain it.

Or

- (b) Give brief note on method overloading with example.

12. (a) How interfaces are get differ from classes?
Explain.

Or

- (b) Write about accessing interface variables.
Explain.

13. (a) What are the two different ways of creating thread? Explain with example.

Or

- (b) Write a program with multiple catch statement and explain it.

14. (a) Explain applet life cycle.

Or

- (b) Explain how to add applet to a html file.

15. (a) Write a program to draw a human face using different methods of graphics class. Explain it.

Or

- (b) 'Using control loops in applets' – Explain with an example.

PART C — ($5 \times 8 = 40$ marks)

Answer ALL questions, choosing either (a) or (b) not exceeding 600 words.

16. (a) Write about method declaration in detail with an example.

Or

- (b) Expound constructors with an example.

17. (a) How two-dimensional array is used? Explain with example.

Or

- (b) How do you define interfaces? Explain.

18. (a) Discuss – synchronization.

Or

- (b) Explain types of errors in detail.

19. (a) Give a detail note on preparing to write applet.

Or

- (b) Explain designing a webpage.

20. (a) What is the use of graphics class? Explain in detail.

Or

- (b) What are the different methods for drawing rectangles in graphics class?
