Vivekananda Institute of Professional Studies

Object Oriented with Java Programming List

Sr. No	<u>Question</u>
1.	Write a Java program to print all odd numbers between 1 to 10
2.	Write a Java program to find out factorial of a number through recursion
3.	Write a Java program to accept command line arguments & print them
4.	Write a Java program to print fibonacci series
5.	Write a Java program that creates a class accounts with following details:
	Instance variables: ac_no., name, ac_name, balance
	Methods: withdrawal (), deposit (), display ().use constructors to initialize members
6.	Write a Java program to implement constructor overloading
7.	Write a Java program to count the no. of objects created in a program
8.	Write a Java program to show call by value & call by reference
9.	Write a Java program to implement method over ridding & method overloading
10.	Create a class box having height, width, depth as the instance variables & calculate its
	volume. Implement constructor overloading in it. Create a subclass named box_new
	that has weight as an instance variable. Use super in the box_new class to initialize
	members of the base class
11.	Write a Java program to implement run time polymorphism
12.	Write a Java program to implement interface. Create an interface named shape having
	area () & perimeter () as its methods. Create three classes circle, rectangle & square
	that implement this interface
13.	Write a Java program to show multiple inheritance
14.	Write a Java program to implement exception handling. Use try, catch & finally
15.	Write a Java program to implement matrix multiplication by 2d array
16.	Write a Java program to implement vector [use:
	addelement(),elementat().removeelement(),size().]
17.	Create a user defined exception named "nomatchexception" that is fired when the
	string entered by the user is not "india"
18.	Write a Java program to show even & odd numbers by thread
19.	Write a Java program that draws different color shapes on an applet .set the
	foreground & background color as red & blue
20.	Write a Java program to show moving banner by applet
21.	Write a Java program to demonstrate the use of equals(), trim() ,length() , substring(),
	compareto() of string class
22.	Write a Java program to demonstrate the use of equals() and == in Java
23.	Write a Java program to implement all mouse events and mouse motion events

24.	Write a Java program to implement keyboard events
25.	Write a Java program using AWT to create a simple calculator
26.	Create a login form using AWT controls like labels, buttons, textboxes, checkboxes,
	list, checkboxgroup. The selected checkbox item names should be displayed
27.	Create a login form using Swing controls like Jlabels, Jbuttons, Jtextboxes,
	Jcheckboxes.
28.	Write a Java program to show all layout managers. (4 layout managers)
29.	Create an applet with two buttons named 'audio' and 'image'. When user will press
	button 'audio' then an audio file should play in applet, and if user press button
	'image' then an image should see in applet window
30.	Create a Java applet with three buttons 'red', 'green', 'blue'. Whenever user press any
	button the corresponding color should be seen as background color in an applet
	window
31.	Write a Java program in Java to implement the concept of 'synchronization' using
	thread
32.	Create a simple JDBC program that creates a table, stores data into it, retrieves &
	prints the data
33.	Write a Java program in Java to create database table using Java
34.	Write a Java program in Java to insert, update, delete & select records
35.	Write Java program to read input from java console
36.	Write a Java program to implement file handling(both reading & writing to a file)
37.	Write a Java program on anonymous classes