Total No. of Questions: 8]		o. of Questions : 8] SEAT No. :		
P9116		[Total No. of Pages : 2		
		[6179]-242		
S.E. (Computer / Computer Science & Design Engg./A.I&D.S.)				
OBJECT ORIENTED PROGRAMMING				
(2019 Pattern) (Semester-III) (210243)				
Time:	21/	[Max. Marks: 70		
Instru	cti	ons to the candidates:		
1,)	Answer Q.No.1 or Q.No.2, Q.No.3 or Q.No.4, Q.No.5 or Q.No.6, Q.No.7 or Q.No.8.		
2)	Neat diagrams must be drawn wherever necessary.		
3,		Assume suitable data if necessary.		
4,)	Use of Calculator is allowed.		
Q1) a	a)	Differentiate between compile time polymorphism and run time		
2-7	,	polymorphism. [5]		
1	b)	How do you declare and define a pure virtual function in C++? Explain		
		with help of a program. [6]		
(c)	Write a C++ program for unary increment (++) and decrement ()		
		operator overloading. [6]		
		OR		
Q2) a	a)	What is operator overloading and why it is useful? Which Operators		
		cannot be overloaded. [5]		
ł	b)	How virtual functions are implemented in C++? Explain with help of a		
		program.		
(c)	Write a program to binary (+) and binary (-) operator in C++. [6]		
Q3) a	1)	Explain the use of command line arguments. If we want to pass		
		command line arguments what will be prototype of main function and		
1		explain its arguments along with example. [5]		
ľ	b)	Explain the following file handling functions (solve any three). [6]		
		i) seekg()		
		ii) tellg()		
		iii) seekp()		
	·)	iv) tellp() Write a program Using the C++ file input and output class with open(),		
	2)	get(), put(),close() methods for opening, reading from and writing to a		
		file. Use append mode while opening the file for writing. [7]		
		OR OSE append mode with opening the for writing.		

Q4) a		
	opening a file. (Any five).	[5]
ł	Define a class Person that has three attributes viz name, gender an Write a C++ Program that writes an object to a file and reads an	•
	from a file.	[6]
(e) Explain what is fstream, if stream and of stream with help of example 2000 examp	
	Provide the hierarchy of stream classes in C++.	[7]
Q 5) a) Discuss exception handling mechanism in C++ with syntax.	[5]
_	Write a program to handle exception using class type exception.	[6]
	c) Demonstrate function template with suitable code in C++.	[6]
	OR	[O]
Q6) a	Explain exception handling in constructor, destructor.	[5]
ł	Write a program to demonstrate class template with example.	[6]
(c) Demonstrate overloading function template with suitable code in C-	++.[6]
Q 7) a) What is an iterator? Explain how to use an iterator in C++ program	n with
	example.	[5]
ł	b) What is an algorithm in STL? Enlist algorithms and explain any algorithms	orithm
	in detail.	[6]
(What is a Map? Write a program to implement map in C++.	[7]
Q 8) a	what is STL? Enlist and explain in short major components of ST	L.[5]
_	What is it and an and algorithm? Explain analy of them with a yearnla	[6]
(What is a vector? Enlist and explain any 5 functions of vector by u	sing a
	What is a vector? Enlist and explain any 5 functions of vector by u C++ program.	[7]
		S
	** * * *)
	Cy 26	
	96.	