Important question for Object Oriented Programming (17432) SY CM/IF

1. What is meant by object oriented programming language? 2 m

2. What is the use of Scope resolution operator? 2m
3. State different visibility modes used in inheritance.
4. Differentiate between static binding and dynamic binding 2m
5. What is polymorphism? State its types. 2m
6. State the use of pointer in c++. 2m
7. What is class? How it accomplish data hiding 2m

8. What is constructor? Give syntax to declare constructor.

9. What is type conversion & why type conversion is required? 2m
10. What is the importance of Destructor? State the rules s of Destructor.

11. State any two rules for overloading the operator.
12. Define (i) Class (ii) Object.
13. Define Abstract Class.
14. calculate the size of object s1 defined in following class.
Class student

{

char name[10];

int rollno;

float percentage;

}; student s1;

15. How is member function of a class defined?

16. Describe the syntax of single inheritance in c++.

17. How is polymorphism achieved at i) compile time ii) Runtime.

18. State characteristics of static data member .explain why static data member must be defined outside the class.

19. How structure of c++ differ than structure of C.

20. Describe array of objects in c++ with example.

21. What are objects? How they are created?

22. Under what conditions the call by reference is preferred than call by value.

23. Differentiate between virtual function and pure virtual function.
24. Write any four features of object oriented programming.

25. Explain the concept of pointer to object with suitable example.

26. Write syntax with example for defining member function inside and outside class.

27. Enlist the applications of object oriented programming.
28. What is parameterized constructor? give the syntax &example for its declaration.

29. Differentiate between Multiple and Multilevel inheritance.

30. Write a program for searching a number in an array using pointer.

31. Explain the concept of constructor with default arguments. Give suitable example.

32. Differentiate between OOP and POP.

33. Give any four pointer arithmetic operations with example.

34. Explain how memory is allocated for objects created for class.

35. Give the meaning of deriving a class with public and protected visibility modes. Give one example.

36. give a definition for copy constructor ?
37. Describe This Pointer in c++, Also give one application.

38. what are the syntactic rules to be followed to avoid ambiguity in multiple inheritance?

39. Differentiate between function overloading and function overriding.

40. write a program using function overloading to calculate volume of cube and cylinder.

41. write any 4 advantages of pointer

42. How friend function is used to overload binary operator used in c++?
43. How do the properties of the following two derived classes differ

a) Class D1: Private B {1 1…. };

b) Class D2:public b{11};

44. State the concept of oops .Explain data encapsulation and data abstraction.

45. what is difference between private and public access.?

46. write a program to declare a class ‘Student’ having data members as roll_no and name. Accept and display this data for one object.

47. write a program to declare a class ‘staff’ having data members as name and post accept this data for 5 staffs and display names of staff who are HOD.

48. Write any two points of differentiation between procedure oriented and object oriented programming language.

49. What is meant by parameterized constructor? Give example.

50. What is difference between array of pointers and pointers to array?

51. Write a program in c++ to find the number of vowels in each word of a given text using pointer.
52. Describe multiple constructors by giving example.

53. Write a program in C++ to create memory space for a class object using the new operator and to destroy it using delete operator.

54. Explain the pros and cons of default constructor.

55. Explain the following with syntactic rules: i)public inheritance ii) Protected inheritance

56. Describe array of objects in C++ with example.

57. Write a C++ program to find sum of three numbers using a pointer to function method .

58. Write a program to accept two filenames from user i.e. source and destination filenames. copy contents of source file to destination file.

59. Write program to read the data variables of a class by the member function and display the contents of class object on the screen.

60. Give syntax of following with respect to file:

I) Read() II)Write().

61. Explain the concept of passing an object as function argument with example.

62. Write a program for swapping contents of two variable using friend function.

63. List any four rules for operator overloading.

64. What is structure? How to declare structure ?Illustrate with example.

65. Write a program for declaring a class ‘Employee’.Derive two classes programmer and manager from employee class.make display function virtual which is common for all and which will display information of one progranmmer.

66. Write a program to declare a class ‘Account’ having data members as Account_no and balance.Accept the data for 5 accounts and display the data of accounts having balance greater than 5000.

67. Writer a program to implement the concept of virtual basse class for following figure.accept and display information of one employee with his name,code,basic pay.experence and gross salary with the object of employee class.

68. Write a program to find whether the entered string is palindrome or n
69. 0Give syntax and use of following with respect to the i) get() ii) put()

70. Can we create object of one class in definition of another class ?Explain with suitable example.

71. Write a program to overload operator’-‘to negate value of variables.

72. Explain iosd ::in and ios :: out with example.

73. Write a program in c++ to find number of vowels in each word of given text using pointer.

74. Explain the use of different access specifiers.

75. Explain the concept of overloaded constructor in a class with example.
Master

name,code

Account

 basic pay

Admin

experience

Employee

Gross_salary

