java Language Lab Assignment

- 1. Define a base class person and a derived class employee with single inheritance.
 - -Define SetData() member functions in each of the class with different signatures to set the data members and demonstrate overloading of member functions.
 - -Define GetData() member functions in each of the class with same signatures to display data and demonstrate overriding of member functions.
- 2. Modify program 1 to define a parametrized constructor and finalizer in each class. Demonstrate calling the constructor of the base class from the constructor of the derived class.
 - -Create objects of person and employee classes to show the order of invocation of constructors.
- 3. Modify program 2 to define another class manager that derives from employee, to create a chain of multilevel hierarchy.(manager inherits from employee & employee inherits from person)
 - -Create objects of person, employee, and manager classes to show the order of invocation of constructors.
- 4. Modify program 2 to define another class student that derives from person, to create a hierarchial inheritance.(employee and student inherit from person)
 - -Create objects of person, employee, and student classes to show the order of invocation of constructors.
- 5. Write a java file Person.java containing definition of independent class Person in package com.person, and another java file Address.java containing definition of independent class Address in com.address package.
 - -Write a container class employee that has a person and an address object as contained data members (besides other data members) by importing the above packages.
 - -Demonstrate the passing of arguments in the constructors of person and address classes by the constructor of the employee class.
- 6. Rework program 5 to use both inheritance and containership. The employee class inherits from person class and acts as a container class for address class object.
- 7. Write a program to demonstrate the use of try, catch, finally throw and throws keywords and demonstrate the following points in the program.
 - a) Multiple catch blocks.
 - b) try-catch-finally combination.
 - c) try-finally combination.
 - d) Exception propagation among many methods.
 - e) Use of getMessage(), printStackTrace() function of Throwable class.
 - f) Nested try blocks
- 8. Write a program to throw a checked exception explicitly using 'throw' keyword and
 - a) Handle the exception in same method.
 - b) use throws clause and handle the exception in some other method (calling method)
 - c) Don't either handle or use the throws clause. Observe the result.
- 9. Repeat program 8 with unchecked Exception and demonstrate the difference in both program.
- 10. Create a user defined exception to check whether your employee exist in your data structure (use any data structure to store the employees -like array, ArrayList etc) and throw exception if name is not in the employees list. Use the catch and finally block to make an appropriate solution.
- 11. Write a program to demonstrate the use of equals method of Object class and compare its functionality with (= =) operator.
- 12. Modify program 1 with Integer class Object. Use the override equals method of Integer with two different object wrapping same primitive int value (like -10). demonstrate the difference in the output from program 11.

- 13. Demonstrate the use of ceil(), floor(), round(), random(), abs(), max(), min() methods of Math class.
- 14. Write a program to invoke garbage collector and show the details of free memory before and after the garbage collection.
- 15. Write a program to print all System properties using system class.
- 16. Define a method setMyProperty (String, String) to set your own system property and use the same system property in another method.

E N D
