22412

1	1920)													
3	Ho	ours	/	70	Marks	Seat	No.								
	Instru	ctions	_	(1)	All Questions	are Comp	oulsor	у.							
				(2)	Answer each	next main	Que	stio	n o	on a	n ne	ew	pag	e.	
				(3)	Illustrate your necessary.	answers	with	nea	t sł	cetc	hes	wł	nere	ever	
				(4)	Figures to the	e right ind	icate	ful	l m	ark	s.				
				(5)	Assume suital	ble data, it	f nec	essa	ıry.						
				(6)	Mobile Phone Communication	on devices		•							
														Ma	rks
1.		Atten	npt	any	<u>FIVE</u> of the	following	:								10
	a)	Defin	e c	onstr	uctor. List its	types.									
	b)	Defin	e c	lass	and object.										
	c)	List t	he	meth	ods of File In	put Strean	n Cla	ISS.							
	1)	DC			т.,, с										

- d) Define error. List types of error.
- e) List any four Java API packages.
- f) Define array. List its types.
- g) List access specifiers in Java.

	Attempt any THREE of the following:							
a)	Differentiate between String and String Buffer.							
b)	Define a class circle having data members Pi and radius. Initialize and display values of data members also calculate area of circle and display it.							
c)	Define exception. State built-in exceptions.							
d)	Write a syntax and example of							
	(i) drawRect()							
	(ii) drawoval()							
	Attempt any <u>THREE</u> of the following:							
a)	Explain the following classes.							
	(i) Byte Stream Class							
	(ii) Character Stream Class							
b)	Explain life cycle of Applet.							
c)	Differentiate between class and interfaces.							
4)	Define type section Evaluin its types with syntax and							

d) Define type casting. Explain its types with syntax and example.

4. Attempt any <u>THREE</u> of the following:

- a) Explain life cycle of thread.
- b) Describe final variable and final method.
- c) Explain any two logical operators in Java with example.
- d) Differentiate between array and vector.
- e) List any four methods of string class and state the use of each.

[2]

22412

2.

3.

12

12

12

22412

- a) Write a program to create vector with five elements as (5, 15, 25, 35, 45). Insert new element at 2nd position. Remove 1st and 4th element from vector.
- b) Define packages. How to create user defined package? Explain with example.
- c) Write a program to create two threads one thread will print even no. between 1 to 50 and other will print odd number between 1 to 50.

6. Attempt any TWO of the following:

- a) Explain how to pass parameter to an applet? Write an applet to accept username in the form of parameter and print "Hello <username>".
- b) Write a program to perform following task.
 - (i) Create a text file and store data in it.
 - (ii) Count number of lines and words in that file.
- c) Implement the following inheritance.


Marks