

BCA-10

June - Examination 2019

BCA Pt. II Examination**Object Orientated Programming in C++****Paper - BCA-10****Time : 3 Hours]****[Max. Marks :- 70**

Note: The question paper is divided into three sections A, B and C. Write answers as per given instructions.

Section - A**7 × 2 = 14**

(Very Short Answer Questions)

Note: Answer **all** questions. As per the nature of the question delimit your answer in one word, one sentence or maximum upto 30 words. Each question carries 2 marks.

- 1) (i) What is virtual function?
- (ii) Define constructor.
- (iii) Define object.
- (iv) Explain data hiding.
- (v) What are access specifier?
- (vi) What is polymorphism?
- (vii) Define output stream.

Section - B**4 × 7 = 28**

(Short Answer Questions)

Note: Answer **any four** questions. Each answer should not exceed 200 words. Each question carries 7 marks.

- 2) Write features of C++ language.
- 3) Explain inheritance and its various types.
- 4) Explain function overloading.
- 5) What are access specifier. Name different access specifiers in C++.
- 6) Explain message passing.
- 7) Describe friend class with suitable example.
- 8) How stack is implemental in C++?
- 9) Define virtual function.

Section - C**2 × 14 = 28**

(Long Answer Questions)

Note: Answer **any two** questions. You have to delimit your each answer maximum upto 500 words. Each question carries 14 marks.

- 10) Write C++ program to store student record by creating class. Student record will have
- (i) Name
 - (ii) Age
 - (iii) Marks
- 11) Write C++ program to explain function overloading in C++.
- 12) Define followings:
- (i) Scope resolution operation.
 - (ii) Preprocessor directives.
- 13) Write notes on followings:
- (i) Encapsulation.
 - (ii) Static class.
-