

TRIBHUVAN UNIVERSITY
INSTITUTE OF ENGINEERING
Examination Control Division
2081 Baishakh

Exam.	Back		
Level	BE	Full Marks	80
Programme	BEL, BEX, BCT, BGE	Pass Marks	32
Year / Part	II / I	Time	3 hrs.

Subject: - Object Oriented Programming (CT 501)

- ✓ Candidates are required to give their answers in their own words as far as practicable.
- ✓ Attempt **All** questions.
- ✓ The figures in the margin indicate **Full Marks**.
- ✓ Assume suitable data if necessary.

1. What are limitations of C programming? Explain what makes OOP a new paradigm. [8]
2. What do you understand by default arguments? How can you relate default argument function with function overloading? Write a program to find volume of different 3D shapes using function overloading. [2+2+4]
3. In which condition can a class be made friend? Explain with example. Write a suitable program to show use of dynamic memory allocation for creating array of objects. [4+4]
4. What are the properties of Constructors? Create a class called volume that uses three data members (length, width, height) in terms of feet and inches to model the volume of a room. Read the three dimensions of the room and calculate the volume it represent, and print out the result. The volume should be in (feet) from i.e. you will have to convert each dimension into the feet and fraction of foot. For instance, the length 12 feet and 6 inches will be 12.5 ft). [8]
5. What are the advantages of operator overloading? What are the rules of operator overloading? Write a program to overload the binary operator to add complex numbers. [2+6]
6. Explain different types of inheritance. Explain with example how member function overriding is handled in inheritance. [4+4]
7. What are the different types of polymorphism? Explain pure virtual function. Create an abstract class polygon with length and height as its data members. Make area() a pure virtual function and redefine it in derived classes triangle and rectangle to calculate respective area. Your program should demonstrate run time polymorphism. [2+2+4]
8. Explain stream class hierarchy. Write a program to store information of 10 students in a file and display them on console. [3+5]
9. What are templates? Explain with example how we can overload ordinary function with template function. [3+5]
10. What is the advantage of having exception handling in the program? Explain about multiple handler in exception handling mechanism with suitable example. [2+6]

TRIBHUVAN UNIVERSITY
INSTITUTE OF ENGINEERING
Examination Control Division
2080 Bhadra

Exam.	Regular		
Level	BE	Full Marks	80
Programme	BEL, BEX, BCT, BGE	Pass Marks	32
Year / Part	II / I	Time	3 hrs.

Subject: - Object Oriented Programming (CT 501)

- ✓ Candidates are required to give their answers in their own words as far as practicable.
- ✓ Attempt All questions.
- ✓ The figures in the margin indicate Full Marks.
- ✓ Assume suitable data if necessary.

1. Define the pros and cons of object oriented programming over procedural programming language. With a program code show the concept of object oriented programming in C++. [4+4]
2. Write a program to show the working of different types of constructors and destructor. Explain which object is calling which constructor and how objects are destroyed in your program. [2+6]
3. Differentiate the benefits of C++ over C. What is a namespace? Write a program with .a namespace showing its use. [4+1+3]
4. What do you mean by Dynamic Memory Allocation? How it is done in C++? Explain inline function in C++ with example. [2+2+4]
5. What is operator overloading in C++ and how does it allow you to extend the behavior of operators for user-defined types. List the operator that can't be overloaded. Write a program to overload the insertion (<<) and extraction (>>) operators to read and display data objects. [2+1+5]
6. What are the advantages of inheritance? Consider a class liquid with data member specific _ gravity and a class fuel with data member fuel. Now from these two base classes derive a class petrol as derived class. Assume necessary method required in different classes. Which type of inheritance is used in above program? [3+4+1]
7. What do you mean by dynamic binding? Explain how it is implemented? Discuss how Run-Time Type Information can be achieved in C++. [1+2+5]
8. Draw and explain the stream class hierarchy of Console Input/ Output. Write a program that uses a file for a car manufacturing company to add the record and display the list of record in the console. [2+6]
9. What is a template in C++ programming? Provide an example scenario where templates can be used. What are the key components of the Standard Template Library (STL)? Show the use of vector container in C++. [1+2+2+3]
10. Why it is necessary to handle exception? Explain exception handling mechanism. Write any program to handle multiple exception. [2+2+4]

Examination Control

Division

2080 Baishakh

Exam.	Back		
Level	BE	Full Marks	80
Programme	BEL, BEX, BCT, BGE	Pass Marks	32
Year / Part	II / I	Time	3 hrs.

Subject: - Object Oriented Programming (CT 501)

- ✓ Candidates are required to give their answers in their own words as far as practicable.
- ✓ Attempt All questions.
- ✓ The figures in the margin indicate Full Marks.
- ✓ Assume suitable data if necessary.

1. Is Object Oriented Programming is better than Procedure Oriented Programming? Support with your appropriate logic. Explain the features of object oriented programming in brief. [3+5]
2. Explain relationship between default argument and function overloading with suitable example. Define inline function. Write the conditions when inline function doesnot works. [4+2+2]
3. What is a constant function? What is its relation with constant object? Write a meaningful function that shows the use of constant object and constant function. [2+2+4]
4. Why do we need constructor? Create a class called 'time' with data member hour, minute, second and day. Initilalize all the data member using constructor. Write a program to add two 'time' object using necessary member functions and display the result in main. [2+6]
5. Why do we need explicit constructor? Write a program to convert object from a class that represents Weight of gold in Nepal, tola, to object of a class that represents international gold measurement of weight in gram scale.(1 tola = 11.664 gram) [2+6]
6. Explain the constructor and destructor invocation order in single and multiple inheritance. Write a program to create classes to represent student, actor and leader from the base class person. Use proper members in the classes to make your program meaningful. [4+4]
7. Why we need virtual function? Explain with example, how you implement run time polymorphism. [2+6]
8. How a file can be opened in C++? Explain with a suitable example and Syntax. Write a program to write the Information of 10 employee in a file named " employee. dat". And also scan the data from the file and display their details in console. [3+5]
9. What are the use of Function template? Write a program to create a derive class which is a non- template class from a base class which is a template class. [3+5]
10. How is exception handling different than the traditional error handling? Explain the exception handling construct. Write a program to demonstrate exception handling with "catch all". [2+2+4]

TRIBHUVAN UNIVERSITY
INSTITUTE OF ENGINEERING
Examination Control Division
2079 Bhadra

Exam.	Regular		
Level	BE	Full Marks	80
Programme	BEL, BEX, BCT, BGE	Pass Marks	32
Year / Part	II / I	Time	3 hrs.

Subject: - Object Oriented Programming (CT 501)

- ✓ Candidates are required to give their answers in their own words as far as practicable.
- ✓ Attempt All questions.
- ✓ The figures in the margin indicate Full Marks.
- ✓ Assume suitable data if necessary.

1. Explain the basic concept of Object Oriented Programming. Compare C with C++. [4+4]
2. Define namespace in C++. What are conditions where inline function may not work? Write a program with function that takes two arguments as reference and assign the average of the two arguments to the greater one and return that by reference. Call this function by assigning value to the function and display the value of both argument. What will be the output? [2+2+4]
3. What do you mean by "this" pointer? Create a class with a constructor and a Destructor and show the operation or working of constructors and destructor using appropriate blocks. [2+6]
4. What are friend class and friend function? WAP to add private data of two different classes using non-member function. [2+6]
5. List down the operators that cannot be overloaded in C++. Explain how a class type (user-defined type) of data can be converted to a basic data (in-built data) type? Write a program to compare two amount in Rupee by overloading greater than (>) operator using the concept of operator overloading. [1+2+5]
6. What is the difference between private and protected access specifier? Explain multi-path inheritance with a suitable example. [2+6]
7. What do you mean by polymorphic class? What are different RTTI mechanisms in C++? Write a program that shows the use of pure virtual function. [2+2+4]
8. What are the advantages of Random access over sequential access of file? Write a program for transaction processing that write and read object randomly to and from a random access file so that user can add and display the account information (account number, last name, firstname, total balance) [2+6]
9. What do you mean by templates? Write down the syntax for function template and class templates. Write a program with a class template to represent array with member function to sort the array elements. [2+2+4]
10. What are the reasons to use the exception handling mechanism? Write a program to handle multiple exception in C++. [3+5]

TRIBHUVAN UNIVERSITY
INSTITUTE OF ENGINEERING
Examination Control Division
2078 Bhadra

Exam.	Regular		
Level	BE	Full Marks	80
Programme	BEL, BEX, BCT, BGE	Pass Marks	32
Year / Part	II / I	Time	3 hrs.

Subject: - Object Oriented Programming (CT 501)

- ✓ Candidates are required to give their answers in their own words as far as practicable.
- ✓ Attempt All questions.
- ✓ The figures in the margin indicate Full Marks.
- ✓ Assume suitable data if necessary.

1. Is Object Oriented Programming is better than Procedure Oriented Programming? If yes support with appropriate statements. Explain the features of object oriented programming in brief. [3+5]
2. Define constructor and destructor. Explain different types of constructor with suitable example. [2+6]
3. How do you compare C and C++? Explain different components (Lexical elements) of C++. [4+4]
4. How does an inline function differ from a pre-processor macro? What is the main advantage of passing argument by reference? Illustrate with a suitable program. [3+5]
5. Explain the rules of operator overloading in C++. Write a program to concatenate two user given string using the concept of operator overloading. [3+5]
6. Explain the need of virtual base class with example. Write a program to show the order of constructor invocation in multiple inheritance. [4+4]
7. Explain the need of virtual function with suitable example. How dynamic cast and typeid operators are used to achieve RTTI? [4+4]
8. Discuss about classes for file stream operator with a suitable block diagram. Write a program to write the information of students in a file. And also display their details in console. [3+5]
9. Explain how default arguments are used in template. Define class template and all of its function members with suitable example. [3+5]
10. How is exception handling better than conventional error handling? Explain how multiple exceptions are handled with a suitable example. [3+5]

TRIBHUVAN UNIVERSITY
INSTITUTE OF ENGINEERING
Examination Control Division

2078 Kartik

Exam.	Back		
Level	BE	Full Marks	80
Programme	BEL, BEX, BCT, BGE	Pass Marks	32
Year / Part	II / I	Time	3 hrs.

Subject: - Object Oriented Programming (CT 501)

- ✓ Candidates are required to give their answers in their own words as far as practicable.
- ✓ Attempt All questions.
- ✓ The figures in the margin indicate Full Marks.
- ✓ Assume suitable data if necessary.

1. What the advantages and disadvantages are of object oriented programming? What are the features of OOP? [4+4]
2. What are the properties of Constructors? What are the differences between copy constructor and assignment operator, explain. "A friend function is not a member of any classes but has full access to the members of class where it is declared as friend", justify this statement with appropriate example. [2+2+4]
3. Explain the need of C++ language. Explain the features of C++ language. [3+4]
4. Define inline function with suitable example. Explain the usage of 'new' and 'delete' operators for dynamic memory allocation. [4+4]
5. Why do we use operator overloading in C++? List the operators that cannot be overloaded. Write a program that converts object of Celsius type to object of Fahrenheit type. [2+2+4]
6. List rules of operator overloading. Write a program to add two time objects using operator overloading. [4+6]
7. Explain virtual function with appropriate example. What do you mean by Run Time type Information? Explain. [4+4]
8. Why use file handling? Write a program in a file of student to add the record, list the record, search by roll number and delete the record. [1+8]
9. Define class templates with example. Write a program to demonstrate example of function overloading with function template and normal function. [2+5]
10. How is exception handling better than conventional error handling? Explain the exception handling mechanism in C++ with example. [3+4]

TRIBHUVAN UNIVERSITY
INSTITUTE OF ENGINEERING
Examination Control Division
2076 Chaitra

Exam.	Regular		
Level	BE	Full Marks	80
Programme	BEX, BCT, BEL, BGE	Pass Marks	32
Year / Part	II / I	Time	3 hrs.

Subject: - Object Oriented Programming (CT 501)

- ✓ Candidates are required to give their answers in their own words as far as practicable.
- ✓ Attempt All questions.
- ✓ The figures in the margin indicate Full Marks.
- ✓ Assume suitable data if necessary.

1. What are the limitations of Procedure Oriented Programming? Explain features of C++. Write a program to multiply two complex numbers using Object Oriented Approach. [2+2+4]
2. Can we have more than one constructors in a class? If yes, explain the need for such a situation. Write a program designing a class called midpoint to find mid-point between two points by returning object from member function using this pointer. [3+5]
3. Why is namespace required? Explain how namespace is created and used in program with a suitable example. How is reference variable used for pass by reference? Explain. [1+4+3]
4. Explain how the use of default argument supports the function overloading with suitable example. Define inline function with its merits and demerits. [4+4]
5. Define operator overloading. What are the rules of operator overloading? How do you overload unary operator? Explain with example. [1+2+5]
6. What are the different forms of inheritance? Give an example for each. Write a program which contains a base class that ask the user to enter a complex number and make a derived class that adds the complex number of its own with the base. Finally make third class that is friend of derived and calculate the difference of base complex number and its own complex number. [3+5]
7. Define virtual function with suitable example. Explain how dynamic_cast and typeid operators are used to achieve RTTI. [5+3]
8. Write short notes on file access pointers and their manipulators. Write a program to make simple library management system of a college. Your program should store and retrieve the information (Book Name, Book ID, Number of books and purchase date). [3+5]
9. Briefly explain importance of function template and class template with suitable example. Write a program to create a derive class which is a template from a base class which is also a template with additional template parameters in the derived class than that of the base class. [4+4]
10. What is the advantage of having exception handling in the program? How are multiple exceptions handled? Explain about Catching all exception in exception handling mechanism. [2+3+3]

TRIBHUVAN UNIVERSITY
INSTITUTE OF ENGINEERING
Examination Control Division
2076 Ashwin

Exam.	Back		
Level	BE	Full Marks	80
Programme	BEL, BEX, BCT, BGE	Pass Marks	32
Year / Part	II / I	Time	3 hrs.

Subject: - Object Oriented Programming (CT 501)

- ✓ Candidates are required to give their answers in their own words as far as practicable.
- ✓ Attempt **All** questions.
- ✓ The figures in the margin indicate **Full Marks**.
- ✓ Assume suitable data if necessary.

1. What are benefits of object oriented programming over procedural language? Compare C++ with C. List out the features of C++. [4+3+3]
2. What is a constant function? What is its relation with constant object? Write a meaningful function that shows the use of constant object and constant function along with use of const cast operator. [2+2+6]
3. What do you understand by default arguments? How can you relate default argument function with function overloading? Write a program to find volume of different shapes using function overloading. [2+2+6]
4. What do you mean by operator overloading? Write down its syntax. Write a class that represent the distance class and overload ++ and -- operator to increment and decrement distance. [2+2+6]
5. Explain the need inheritance in programming? Explain various forms of inheritance. Write a program to create a derived class by inheriting two base classes with same function names. Your program should be complete and meaningful. [2+2+6]
6. What is the purpose of stream manipulation? Explain different file modes that are used in opening the file. Write a program that will copy the content from one file, change the case of letters to upper case if they are in lower case and store in next file. [2+2+6]
7. What do you mean by polymorphic class? What are different RTTI mechanisms in C++? Write a program that shows the use of pure virtual function. [2+2+6]
8. Why do we need class template? Write a program to create class to represent stack data structure and use exception handling to control empty and full cases. [3+7]

15 TRIBHUVAN UNIVERSITY
INSTITUTE OF ENGINEERING
Examination Control Division
2075 Ashwin

Exam.	Back		
Level	BE	Full Marks	80
Programme	BEL, BEX, BCT, BGE	Pass Marks	32
Year / Part	II / I	Time	3 hrs.

Subject: - Object Oriented Programming (CT501)

- ✓ Candidates are required to give their answers in their own words as far as practicable.
- ✓ Attempt **All** questions.
- ✓ The figures in the margin indicate **Full Marks**.
- ✓ Assume suitable data if necessary.

1. Why object oriented programming is necessary in Programming? With suitable example, explain the importance of object as function argument and returning object. [3+5]
2. What do you mean by constructor? Explain different types of constructors. Create a class called 'time' with data member hour, minute, second and day. Initialize all the data member using constructor. Write a program to add two time object using necessary member functions and display the result. [1+2+5]
3. Compare C and C++. Why do we need dynamic memory management? Explain the operators in C++ that enables dynamic memory management with example. [2+2+4]
4. What is Token, write its details? With example explain function overloading in object oriented programming. [3+5]
5. Explain which operators cannot be overloaded in c++? Explain how a Class type (user-defined type) of data can be converted to a basic data (inbuilt data) type? Write a program to concatenate two user given string by overloading binary plus (+) operator. [1+2+5]
6. Explain why inheritance is important in object oriented programming? With suitable example write details on member function overriding? [3+5]
7. Explain compile-time and run-time binding. Differentiate abstract base class and concrete class. Write an abstract class of your choice and use it in a program. Your program should be meaningful. [1+2+5]
8. Sequential and random access are two methods to access a data file. Which one do you prefer and why? Write a program to show opening, reading objects from file, checking end of file and closing the file. [4+4]
9. Why template is important in C++ programming? Write a program using template to add two numbers. Use the function template to pass integer, float and double. Display the returned result. [3+5]
10. How is exception handling mechanism better than traditional error handling? Explain how the exception is rethrown with a suitable program. [3+5]

Exam.	Back		
Level	BE	Full Marks	30
Programme	BEL, BEX, BCT, BGE	Pass Marks	32
Year / Part	II / I	Time	3 hrs.

Subject: - Object Oriented Programming (CT501)

- ✓ Candidates are required to give their answers in their own words as far as practicable.
- ✓ Attempt All questions.
- ✓ The figures in the margin indicate Full Marks.
- ✓ Assume suitable data if necessary.

1. Why object oriented programming is necessary in Programming? With suitable example, explain the importance of object as function argument and returning object. [3+5]
2. What do you mean by constructor? Explain different types of constructors. Create a class called 'time' with data member hour, minute, second and day. Initialize all the data member using constructor. Write a program to add two time object using necessary member functions and display the result. [1+2+5]
3. Compare C and C++. Why do we need dynamic memory management? Explain the operators in C++ that enables dynamic memory management with example. [2+2+4]
4. What is Token, write its details? With example explain function overloading in object oriented programming. [3+5]
5. Explain which operators cannot be overloaded in c++? Explain how a Class type (user-defined type) of data can be converted to a basic data (inbuilt data) type? Write a program to concatenate two user given string by overloading binary plus (+) operator. [1+2+5]
6. Explain why inheritance is important in object oriented programming? With suitable example write details on member function overriding? [3+5]
7. Explain compile-time and run-time binding. Differentiate abstract base class and concrete class. Write an abstract class of your choice and use it in a program. Your program should be meaningful. [1+2+5]
8. Sequential and random access are two methods to access a data file. Which one do you prefer and why? Write a program to show opening, reading objects from file, checking end of file and closing the file. [4+4]
9. Why template is important in C++ programming? Write a program using template to add two numbers. Use the function template to pass integer, float and double. Display the returned result. [3+5]
10. How is exception handling mechanism better than traditional error handling? Explain how the exception is rethrown with a suitable program. [3+5]

15 TRIBHUVAN UNIVERSITY
INSTITUTE OF ENGINEERING
Examination Control Division

2074 Chaitra

Exam.	Regular		
Level	BE	Full Marks	80
Programme	BEL, BEX, BCT, BGE	Pass Marks	32
Year / Part	II / I	Time	3 hrs.

Subject: - Object Oriented Programming (CT501)

- ✓ Candidates are required to give their answers in their own words as far as practicable.
- ✓ Attempt All questions.
- ✓ The figures in the margin indicate Full Marks.
- ✓ Assume suitable data if necessary.

- What are the advantages of object oriented programming over procedural programming language? Explain the features of object oriented programming. Write a simple program that illustrates the object oriented concept. [2+3+3]
- Why do we need friend function? Explain how any member function of a class can be friend of other class with a suitable example. [2+6]
- Explain the features of C⁺⁺. What is namespace? Explain how memory is allocated and deleted dynamically for normal variable and for array in C⁺⁺ with example program. [2+1+5]
- Explain why default arguments are used with functions. How can a function with default argument be implemented with function overloading? Explain with example. [3+5]
- Define operator overloading. Write operator functions as member function of a class to overload arithmetic operator +, logical operator '<=' and stream operator '<<' to operate on the objects of user defined type time (hr, min, sec). [1+7]
- What is Ambiguity and function Overriding? How they can be resolved? Explain each with a suitable example. [4+4]
- What is pure virtual function and abstract class? With suitable example explain run time polymorphism. [3+5]
- Discuss about stream class hierarchy. How a file can be open in C++. Explain with suitable example and syntax. Write a program to write the Information of 10 employee in a file. And also display their details in console. [2+2+4]
- Explain why do we need template. Explain the function template overloading with suitable example. [3+5]
- Explain about all Exception Handling constructs. With suitable example explain multiple exceptions handling in C++. [3+5]

25 TRIBHUVAN UNIVERSITY
INSTITUTE OF ENGINEERING
Examination Control Division
2074 Ashwin

Exam.	Back		
Level	BE	Full Marks	80
Programme	BEL, BEX, BCT, BGE	Pass Marks	32
Year / Part	II / I	Time	3 hrs.

Subject: - Object Oriented Programming (CT501)

- ✓ Candidates are required to give their answers in their own words as far as practicable.
- ✓ Attempt All questions.
- ✓ The figures in the margin indicate Full Marks.
- ✓ Assume suitable data if necessary.

1. What are the advantages of object oriented programming over procedural programming? Describe the characteristics of OOP. [4+6]
2. Explain how the use of default argument supports the function overloading with suitable example. Define namespace with its significance. [5+5]
3. Explain the relation between constant object and constant function with example. When do we use static data member and static function in a class? Exemplify. [5+5]
4. How do you convert user-defined data type to a basic data type? Write a program to overload the relational operators to compare the length (in meter and centimeter) of two objects. [4+6]
5. How the function over-riding differ from function overloading? Explain. Write a program to show the order of constructor invocation in multilevel inheritance. [5+5]
6. Explain abstract class with example. Explain how dynamic cast and typeid operators are used to achieve RTTI. [5+5]
7. What are different ios functions used in stream I/O? How they are different from manipulators? Write a program to store and retrieve the information of patient (Patient_ID, name, address, age and type) in hospital management system. [3+2+5]
8. How do you use class template with multiple template type? How the exception is re-thrown during exception handling? [5+5]

Exam.	New Back (2066 & Later Batch)		
Level	BE	Full Marks	80
Programme	BEL, BEX, BCT, BGE	Pass Marks	32
Year / Part	II / I	Time	3 hrs.

Subject: - Object Oriented Programming (CT501)

- ✓ Candidates are required to give their answers in their own words as far as practicable.
- ✓ Attempt All questions.
- ✓ The figures in the margin indicate Full Marks.
- ✓ Assume suitable data if necessary.

1. Explain the characteristics of OOP. Write a program to create class "time" with data members hours, minute and second. Then add two "time" objects by taking object as argument and also returning object as argument. [4+6]
2. Why don't you use an object to call the Static Member Function, explain with example? Why do you need to use a reference in the argument to the copy constructor? Write a program to calculate the Perimeter of Triangle using Default and Parameterized constructors. [4+3+3]
3. When inline function may not work? What do you understand by Default Arguments? Write syntax of Default Arguments. Write a program to display N number of characters by using default arguments for both parameters. Assume that the function takes two arguments one character to be printed and other number of characters to be printed. [2+2+2+4]
4. Explain the syntax of operator overloading. Create a class named City that will have two member variables CityName (char[20]) and DistFromKtm (float). Add member functions to set and retrieve the CityName and DistFromKtm separately. Add operator overloading to find the distance between the cities (just find the difference of DistFromKtm) and sum of distance of those cities from Kathmandu. In the main function, initialise three city objects. Set the first and second city to be Pokhara and Dhangadi. Display the sum of DistFromKtm of pokhara and Dhangadi and distance between pokhara and Dhangadi. [3+7]
5. What do you mean by function overriding and how can we access every overridden function from the derived class object? Explain with example. Write a program to show the execution order of constructor and destructor in multilevel inheritance. Show your program outputs. [5+5]
6. What are the different ios class functions and flags that are used for formatted I/O operation? Write a program to read and write the information of 10 students in a file. Also modify the student information according to the given roll number. [3+7]
7. What do you mean by Class Template and Function Template? Write down the syntax of Class Template and Function Template. Write a program to read your Date of Birth and display it. Your program should throw multiple exception for day, month and other values not in range using exception class and each exception is handled by separate handler. [2+2+6]
8. Explain different manipulator available in C++. Create class student to store Name, Age and CRN of students. Write a program to write records of N numbers of students into the file. And your program should search complete information of students from file according to CRN entered by user and display it. [4+6]

Exam.	Regular		
Level	BE	Full Marks	80
Programme	BEL, BEX, BCT, BGE	Pass Marks	32
Year / Part	II / I	Time	3 hrs.

Subject: - Object Oriented Programming (CT501)

- ✓ Candidates are required to give their answers in their own words as far as practicable.
- ✓ Attempt All questions.
- ✓ The figures in the margin indicate Full Marks.
- ✓ Assume suitable data if necessary.

1. Explain main characteristics of Object Oriented Programming. Write a program to find the transpose of given Matrix using the concept of Object Oriented Programming. [5+5]
2. Define constructor. Why constructor is needed for a class? Explain about different types of constructor with a suitable program. [1+2+7]
3. Write down the significance of reference variable with suitable example. Define default argument. Write a program to show the relation between default argument and function overloading. [4+2+4]
4. Why do we need operator overloading? What are the non-over loadable operators in C++? Write a program that will convert object from a class Rectangle to object of a class Polar using Casting Operator. [2+2+6]
5. Explain the need of virtual base class with suitable example. Create a derived class manager from two base classes person and employee. Assume suitable data members in each class and display the information. [5+5]
6. Explain about stream class hierarchy by highlighting the different ios flags and their usage. Write a program to make billing system of a department store. Your program should store and retrieve data to/from files. Use manipulators to display the record in proper formats. [3+7]
7. Why do you need Virtual Destructor? Explain with example. Write a program having Polygon as an abstract class with Length and Height as its data member. Create derived class Rectangle and Triangle. Make Area () as pure virtual function and redefined it in derived class to calculate respective area. [4+6]
8. Define function template and class template with respective syntax. Write a program to find the square root of given number. Check the validity of input number and raise the exception as per requirement. [5+5]

Exam.	New Back (2066 & Later Batch)		
Level	BE	Full Marks	80
Programme	BEL, BEX, BCT, BGE	Pass Marks	32
Year / Part	II / I	Time	3 hrs.

Subject: - Object Oriented Programming (CT501)

- ✓ Candidates are required to give their answers in their own words as far as practicable.
- ✓ Attempt All questions.
- ✓ The figures in the margin indicate Full Marks.
- ✓ Assume suitable data if necessary.

1. What is data abstraction? Compare it with encapsulation in C⁺⁺. With suitable example, explain the concept of class in C⁺⁺. [2+2+6]
2. What is the advantage of C⁺⁺ over C? With suitable example explain dynamic memory allocation for object and object array. [4+6]
3. What is a default argument? What are the advantages and disadvantages of using inline function? Write a program to calculate and display the cube of integer, float and double number using function overloading (passing single argument to function). [4+3+3]
4. Write down syntax of operator overloading for various cases. Develop a program using a class to with 3×3 matrix as a data member. Overload the * operators so as multiply two matrices. [3+7]
5. What is difference between overloading and overriding? With suitable example explain hybrid inheritance. [4+6]
6. Discuss about stream class hierarchy. Write a program for transaction processing that write and read object randomly to and from a random access file so that user can add, update, delete and display the account information (accountnumber, lastname, firstname, totalbalance). [3+7]
7. Explain the reason for member function over-riding when using virtual function. Explain RTTI using dynamic cast and typeid operators with suitable example. [5+5]
8. Explain class template with suitable example. How do you handle multiple exceptions in C⁺⁺? Explain with example. [5+5]

Exam.	New Back (2066 & Later Batch)		
Level	BE	Full Marks	80
Programme	BEL, BEX, BCT	Pass Marks	32
Year / Part	II / I	Time	3 hrs.

Subject: - Object Oriented Programming (CT501)

- ✓ Candidates are required to give their answers in their own words as far as practicable.
- ✓ Attempt All questions.
- ✓ The figures in the margin indicate Full Marks.
- ✓ Assume suitable data if necessary.

1. Write down the limitations of procedural programming. Compare procedural and object oriented programming. Write program to find prime number in procedural and object oriented ways. [2+2+6]
2. What do you understand by friend functions and classes? Explain with example. Write a program to add members of objects of two different classes. [4+6]
3. What do you mean by namespace? Explain how namespace can be used. Write a program that uses pass by reference to change meter to centimeter using pass by reference along with the namespace. [2+2+6]
4. Explain the binary and unary operator overloading along with their syntax and example. Write a program to add two matrices by overloading the + operator. [4+6]
5. Explain the constructor and destructor invocation order in single and multiple inheritance. Also show how a parameterized base class constructor is called when derived class object are created. Write a program to create classes to represent student, teaching staffs and non-teaching staffs from the base class person. Use proper members in the classes to make your program meaningful. [4+6]
6. What do you mean by manipulators? Explain different manipulators available in C++. Write a program that stores information of a students in a file and display the file's content in descending order according to their marks obtained. [1+3+6]
7. What are virtual functions and pure virtual functions? Explain abstract class and its use. Write a program having student as an abstract class and create derived class such as Engineering, Science and Medical. Show the use of virtual functions in this program. [2+2+6]
8. What do you understand by function template? Write down the syntax and use of function template. Write a program that will find the sum and average of elements in an array using function templates. [2+2+6]

Exam.	Regular		
Level	BE	Full Marks	80
Programme	BEL, BEX, BCT	Pass Marks	32
Year / Part	II / I	Time	3 hrs.

Subject: - Object Oriented Programming (CT501)

- ✓ Candidates are required to give their answers in their own words as far as practicable.
- ✓ Attempt All questions.
- ✓ The figures in the margin indicate Full Marks.
- ✓ Assume suitable data if necessary.

1. What are the benefits of object oriented programming over procedure oriented programming? Describe the features of object oriented programming. What is the task of *const* keyword? [4+4+2]
2. List the feature of C++. What are constructors, write their use and explain using an example. [4+6]
3. What is dynamic memory allocation? Write a C++ program to join two strings using dynamic constructor concept. [3+7]
4. What is the disadvantage of using operator overloading in C++? Write a program to define a Class Distance with necessary data members and functions. Then overload the relational operators to compare the two objects of Distance class. [2+8]
5. What is a protected access specifier? Write a program with three classes students, test and result by using multilevel inheritance. Assume necessary data members and functions yourself and program with input information, input data and calculate marks total and display result. [3+7]
6. List the features that are used in formatting the output. Explain each with example. [10]
7. Why do we need virtual function? Explain with suitable example. What is pure virtual function? What is the task of reinterpret cast operator? [6+2+2]
8. Explain the importance of function template with suitable example. How default arguments can be used in class template? What are the tasks of try, catch and throw block? [4+3+3]

23 TRIBHUVAN UNIVERSITY
 INSTITUTE OF ENGINEERING
Examination Control Division
 2069 Chaitra

Exam.	Regular		
Level	BE	Full Marks	80
Programme	BEL, BEX, BCT	Pass Marks	32
Year / Part	II / I	Time	3 hrs.

Subject: - Object Oriented Programming (CT501)

- ✓ Candidates are required to give their answers in their own words as far as practicable.
- ✓ Attempt All questions.
- ✓ The figures in the margin indicate Full Marks.
- ✓ Assume suitable data if necessary.

1. What are the characteristics of OOP? How does the OOP differ from POP? Using object oriented technique, write a program to create a class vector that reads integer number. Perform vector addition by passing object as argument and returns the object as result. A vector is a class with array as member. [3+2+5]
2. What is the significance of using inline function? Describe with suitable example. What do you mean by default argument? How can you relate default argument with function overloading? Describe with suitable example. [4+2+4]
3. Define constructor and destructor. Write down different types of constructors with syntax. Create a class mdistance to store the values in meter and centimeter and class edistance to store values in feet and inches. Perform addition of object of mdistance and object of edistance by using friend function. [2+2+6]
4. Why do we need operator overloading? How can you overload operators using member function and non member function? Write a program to overload relational operators (==, !=, >, <, >=, <=) to compare complex numbers. [2+3+5]
5. How do different types of derivation affect the members of class? Write down the types of inheritance. What kind of problem is encountered in multipath inheritance? Write down its solution with suitable example. [2+2+2+4]
6. Write down the different techniques for formatting I/O stream with example. Explain the different errors encountered during file operation. [5+5]
7. Explain the need of virtual function with suitable example. What do you mean by run-time type information (RTTI)? How dynamic cast and typeid operators are used to achieve RTTI? [5+2+3]
8. Define class template and function template with respective syntax. What are the different exception handling techniques in C++? Explain with appropriate example. [5+2+3]

Exam.	Regular / Back		
Level	BE	Full Marks	80
Programme	BEL, BEX, BCT	Pass Marks	32
Year / Part	II / I	Time	3 hrs.

Subject: - Object Oriented Programming

- ✓ Candidates are required to give their answers in their own words as far as practicable.
- ✓ Attempt All questions.
- ✓ The figures in the margin indicate Full Marks.
- ✓ Assume suitable data if necessary.

1. Compare C and C++. Write down different features of C++ with example for each. [5+5]
2. What do you understand by the static data member and member functions? Explain their use in the program. Write a program that uses static member functions and static data member. [2+2+6]
3. What do you understand by default arguments? Replace the function with default argument with function overloading. Write a program to find the area of triangle (when three sides are given) and area of rectangle using function overloading and default argument. [2+2+6]
4. What are the overloadable operators in C++? Write down the syntax for operator overloading in different cases. Write a program to compare the magnitude of complex numbers by overloading <, > and == operators. [2+2+6]
5. Explain different types of access specifiers used in inheritance. Explain the case of ambiguity in inheritance. Write a program that shows ambiguity in multiple inheritance. [2+2+6]
6. What do you mean by stream? Explain different stream class for file input/output. Write a program to display the output in pyramid form as follows: [2+2+6]

A
AB
ABC
ABCD

7. What do you mean by polymorphic class? What are different RTTI mechanisms in C++? Write a program that shows both RTTI mechanisms. [2+2+6]
8. What do you mean by templates? Write down the syntax for function template and class templates. Write a program with a class template to represent array and add member functions to find maximum, minimum and sort the generic array. [2+2+6]

Exam.	Regular		
Level	BE	Full Marks	80
Programme	BEL, BEX, BCT	Pass Marks	22
Year / Part	II / I	Time	3 hrs.

Subject: - Object Oriented Programming (CT 501)

- ✓ Candidates are required to give their answers in their own words as far as practicable.
- ✓ Attempt All questions.
- ✓ The figures in the margin indicate Full Marks.
- ✓ Assume suitable data if necessary.

1. What is encapsulation? What are its advantages? How can encapsulation be enforced in C++? Write a program to create a class LandMeasure that reads Ropani, Ana, Paisa and Dam as data members. Write a function to pass two objects of type Land Measure and return their sum. (16 Ana = 1 Ropani, 4 Paisa = 1 Ana, 4 Dam = 1 Paisa) [1+1+2+6]
2. What is function overloading? Use new and delete operators to store n numbers dynamically and find their average using casting operator. What are the things we should remember while using default argument. Explain with an example. [2+5+3]
3. What do you mean by friend function and friend class? Do friends violate encapsulation? Write a program that can store Department ID and Department name with constructor. Also write destructor in the same class and show that objects are destroyed in reverse order of creation with suitable message. [2+3+5]
4. List the operators which cannot be overloaded. Why does the overloading of binary operator with member function requires only one argument? Create a class having an array as member. Overload index operator ([]) to input and display the elements in the array. [2+2+6]
5. How do you access overridden members of the base class from a member function in the derived class? What is the problem faced when using multipath inheritance and how is it solved? Explain with an example the order of constructor and destructor invocation during multiple inheritance. [2+3+5]
6. What are the primary trade offs between static and dynamic binding? What is pure virtual function? Write a function template for the function power() which has two parameters base and exp and returns base^{exp} . The type of base is the parameter to the template and exp is int. If the exp is negative, then it must be converted to its positive equivalent. For example 2^3 and 2^{-3} must both return 8. [2+2+6]
7. What is a file stream? Write a class student with roll, name, address, marks as member variables. Use a member function to write records of students in a binary file and another member function to read records from file. Write a program to search a specific record of student using roll number as key from user input. [2+8]
8. What are the advantages of Exception Handling over Conventional Error Handling mechanism? Explain the constructs for Exception Handling in C++ with an example. Write a meaningful program illustrating the use of both Exception with argument and Exception Specification for function. [3+3+4]
