INTERVIEW QUESTIONS FOR OBJECT-ORIENTED PROGRAMMING Assignment 2

- 1. Explain OOPS?
- 2. Explain an abstraction? Real life example.
- 3. Explain encapsulation? Real life example.
- 4. Explain the relationship among abstraction and encapsulation?
- 5. Explain polymorphism?
- 6. Explain Inheritance?
- 7. How composition is better than inheritance?
- 8. Which OOPS concept is used as a reuse mechanism?
- 9. Which OOPS concept exposes only the necessary information to the calling functions?
- 10. Explain a class? Create a class.
- 11. Using above created class, Write in brief abstraction and encapsulation
- 12. Explain difference among class and object?
- 13. Define access modifiers?
- 14. Explain an object? Create an object of above class.
- 15. Give real life examples of object.
- 16. Explain a Constructor.
- 17. Define the various types of constructors?
- 18. Whether static method can use nonstatic members?
- 19. Explain Destructor?
- 20. Explain an Inline function?
- 21. Explain a virtual function?
- 22. Explain a friend function?
- 23. Explain function overloading?
- 24. Explain a base class, sub class, super class?
- 25. Write in brief linking of base class, sub class and base object, sub object.
- 26. Explain an abstract class?
- 27. Explain operator overloading?
- 28. Define different types of arguments? (Call by value/Call by reference)
- 29. Explain the super keyword?
- 30. Explain method overriding?

- 31. Difference among overloading and overriding?
- 32. Whether static method can use non-static members?
- 33. Explain a base class, sub class, super class?
- 34. Write in brief linking of base class, sub class and base object, sub object.
- 35. Explain an interface?
- 36. Explain exception handling?
- 37. Explain the difference among structure and a class?
- 38. Explain the default access modifier in a class?
- 39. Explain a pure virtual function?
- 40. Explain dynamic or run time polymorphism?
- 41. Do we require a parameter for constructors?
- 42. Explain static and dynamic binding?
- 43. How many instances can be created for an abstract class?
- 44. Explain the default access specifiers in a class definition?
- 45. Which OOPS concept is used as reuse mechanism?
- 46. Define the Benefits of Object Oriented Programming?
- 47. Explain method overloading?
- 48. Explain the difference among early binding and late binding?
- 49. Explain early binding? Give examples?
- 50. Explain loose coupling and tight coupling?
- 51. Give an example among tight coupling and loose coupling.
- 52. Write in brief abstract class.
- 53. Define the Benefits of oops over pop?
- 54. Explain Generalization and Specialization?
- 55. Write in brief Association, Aggregation and Composition?
- 56. Write in brief Object Composition vs. Inheritance.
- 57. Explain cohesion?
- 58. Explain "black-box-reuse" and "white-box-reuse"?
- 59. Explain "this"
- 60. Write in brief static member and member functions.
- 61. How will you relate unrelated classes or how will you achieve polymorphism without using the base class?
- 62. Explain the Diamond problem?

- 63. Explain the solution for diamond problem?
- 64. Explain the need of abstract class?
- 65. Why can't we instantiate abstract class?
- 66. Can abstract class have constructors?
- 67. How many instances can be created for an abstract class?
- 68. Which keyword can be used for overloading?
- 69. Explain the default access specifiers in a class definition?
- 70. Define all the operators that cannot be overloaded?
- 71. Explain the difference among structure and a class?
- 72. Explain the default access modifier in a class?
- 73. Can you list out the different types of constructors?
- 74. Explain a ternary operator?
- 75. Do We Require Parameter For Constructors?
- 76. Explain Sealed Modifiers?
- 77. Explain The Difference Between New And Override.
- 78. How Can We Call The Base Method Without Creating An Instance?
- 79. Define The Various Types Of Constructors?
- 80. Define Manipulators?
- 81. Can you give some examples of tokens?
- 82. Explain structured programming and its disadvantage?
- 83. When to use interface over abstract class.
- 84. Explain a private constructor? Where will you use it?
- 85. Can you override private virtual methods?
- 86. Can you allow class to be inherited, but prevent from being over-ridden?
- 87. Why can't you specify accessibility modifiers for methods inside interface?
- 88. Can static members use non static members? Give reasons.
- 89. Define different ways a method can be overloaded?
- 90. Can we have an abstract class without having any abstract method?
- 91. Explain the default access modifier of a class?
- 92. Can function overriding be explained in same class?
- 93. Does function overloading depends on Return Type?
- 94. Can abstract class have a constructor?
- 95. Define rules of Function overloading and function overriding?