GURU NANAK INSTITUTE OF TECHNOLOGY DEPARTMENT OF COMPUTER SCIENCE & ENGINEERING

B. TECH 3RD YEAR 5TH SEMESTER

PAPER NAME: OBJECT ORIENTED PROGRAMMING USING JAVA LAB PAPER CODE: CS593

Java Programs to -

<u>Week − 1:</u>

- 1) print "Hello, GNIT".
- 2) check whether a number is even or odd.
- 3) find out the roots of a quadratic equation.

<u>Week − 2:</u>

- 1) find out the factorial of a given number.
- 2) print fibonacci series upto n terms.
- 3) Create a class calculator that has 4 methods like add, sub, mul & div. Do the addition, subtraction, multiplication, and division of 2 integer numbers using these 4 methods.

<u>Week − 3:</u>

- 1) Implement default constructor.
- 2) Compute the perimeter of Circle, Rectangle, Square using parameterized constructor using command line argument.
- 3) Implement 'this' keyword.

<u>Week − 4:</u>

- 1) Design a class Volume and then find out the volume of a Cube, Cylinder and Sphere using method overloading.
- 2) Implement the above program using constructor overloading.

- 3) Implement i) call by value and ii) call by reference.
- 4) show the application of recursion.

<u>Week − 5:</u>

- 1) show the difference between public and private access specifier.
- 2) show the application of 'static' keyword in Java.
- 3) show the application of inner class in Java.

<u>Week − 6:</u>

- 1) show the application of simple inheritance.
- 2) Create 3 classes figure, rectangle and square where square extends figure and rectangle also extends figure. Calculate the area of rectangle and square.
- 3) show the implementation of multilevel inheritance by creating 3 classes Car, Maruti and Alto where Maruti extends Car and Alto extends Maruti.

<u>Week − 7:</u>

- 1) show the application of the 'super' keyword to access a superclass member.
- 2) show the application of the 'super' keyword to access a superclass constructor.
- 3) Define a class called dimension. Create its two subclasses Rectangle and Triangle. By using the concept of method overriding, find out the area of Rectangle and Triangle.

Week - 8:

- 1) show the application of run-time polymorphism.
- 2) show the use of abstract class & method.

<u>Week – 9:</u>

- 1) Define an interface called Area. Create two classes Rectangle and Circle that implement the interface. Find out the area of Rectangle and Triangle.
- 2) show the implementation of Multiple Inheritance.

Week – 10:

1) create two user-defined packages pkg1 and pkg2 and importing both to another program which is outside the packages.

- 2) create multiple packages containing classes with identical names.
- 3) show how a protected variable of one package can be accessed in a subclass in another package.
- 4) show how to add multiple public classes to a single package.

<u>Week – 11:</u>

- 1) show the implementation of ArithmeticException and ArrayIndexOutOfBoundsException.
- 2) show the implementation of 'throw' and 'throws' keywords.
- 3) to implement finally block.

Week – 12:

- 1) to create 3 threads the 1st thread to display GOOD MORNING for every 1 second, the 2nd thread to display HELLO for every 2 seconds and the 3rd thread to display WELCOME for every 3 seconds.
- 2) to implement the above program by assigning priorities to the created threads such that the 1st thread executes first followed by the 2nd thread and lastly the 3rd thread.

Week – 13:

- 1) to develop an applet that display simple message.
- 2) to develop an applet that will add two integer numbers.
- 3) to develop an applet that will draw lines, rectangle and oval.