BCS THE CHARTERED INSTITUTE FOR IT

BCS HIGHER EDUCATION QUALIFICATIONS BCS Level 5 Diploma in IT

OBJECT ORIENTED PROGRAMMING

Thursday 27th March 2014 - Afternoon Answer <u>any</u> FOUR questions out of SIX. All questions carry equal marks Time: TWO hours

Answer any <u>Section A</u> questions you attempt in <u>Answer Book A</u>
Answer any <u>Section B</u> questions you attempt in <u>Answer Book B</u>

The marks given in brackets are **indicative** of the weight given to each part of the question.

Calculators are **NOT** allowed in this examination.

Section A

Answer Section A questions in Answer Book A

A1.

- a) Briefly describe the following in the context of object oriented programming:
 - i) Class;
 - ii) Object.

(4 marks)

- b) Describe two types of class members used in object oriented programming languages. (6 marks)
- c) Explain how three types of class member visibility are used in object oriented programming. (6 marks)
- d) Using an object oriented language with which you are familiar, give an example of a class definition which illustrates the use of the concepts you described in your answer to parts b) and c).

(9 marks)

A2.

- a) Compare and contrast:
 - i) Object oriented programming;
 - ii) Procedural programming;
 - iii) Structured programming.

(15 marks)

b) You have been invited to give a talk to trainee programmers outlining the reasons for the widespread use of object oriented programming within the software development industry. Summarise the points you would present in your talk.

(10 marks)

Δ	≺ .
$\overline{}$	· .

- a) Give the meaning of the following terms:
 - i) Subclass;
 - ii) Superclass;
 - iii) Inheritance;
 - iv) Dynamic binding;
 - v) Delegation.

(10 marks)

b) Use an object oriented language with which you are familiar to give an example of delegation.

(10 marks)

c) Compare and contrast delegation with inheritance.

(5 marks)

Section B

Answer Section B questions in Answer Book B

B4.

Consider the following class definition that represents a thermostatically controlled home heating system.

a) Provide a redesigned **thermostaticHeaterSystem** class that uses more appropriate access modifiers.

(5 marks)

b) Provide a getter and a setter method that will enable the temperatureLimit instance variable to be retrieved and modified.

(5 marks)

c) Provide a constructor for the thermostaticHeaterSystem class that will initialise the instance variables to suitable (valid) start values.

(5 marks)

d) Write a body for the evaluateState() method that enables it to switch the heater on and off (by updating the heaterState instance variable, where appropriate) by comparing the current value of temperatureLimit with the current temperature, as returned by getCurrentTemp() method.

(5 marks)

e) Write a short test harness that instantiates the thermostaticHeaterSystem class and demonstrates that the setter and getter methods you designed in part (b) behave correctly.

(5 marks)

B5.

The follow questions relate to class diagrams represented in the Unified Modeling Language (UML).

- a) State the UML symbol used to represent the following class member visibility levels:
 - (i) protected
 - (ii) derived
 - (iii) private
 - (iv) static
 - (v) public

(5 marks)

b)	State what the following inter-class relationships elements represent in UML:		
	(i) (ii) (iii) (iv) (v)	filled diamond empty triangle empty diamond solid line dotted line	
	, ,		(5 marks)
c)	State how the following inter-class relationships would be represented in a UML class diagram:		class
	(i) (ii) (iii) (iv) (v)	one or more one zero or one zero or more exactly two	
			(5 marks)
d)			ass
			(10 marks)
B6. a)	Disting	guish between class and instance variables.	(5 marks)
b)	Disting	guish between aggregation and composition.	(5 marks)
c)	Disting	guish between interpreted and compiled languages.	(5 marks)
d)	Disting	guish between ad-hoc and parametric polymorphism.	(5 marks)
e)	Disting	guish between virtual methods and pure virtual methods.	(5 marks)