

BACHELOR IN COMPUTER APPLICATIONS (BCA)**Term-End Practical Examination**

00796

June, 2011**CS-72P : C++ AND OBJECT ORIENTED PROGRAMMING**

Time allowed : 2 hours

Maximum Marks : 100

(Weightage : 15%)

General Instructions :

- (i) There are two **compulsory** questions in this paper of **40** marks each. Rest **20** marks are for *viva-voce*.
- (ii) You must write the appropriate `main()` function and test your programs.
- (iii) Write/print the programs, input and results on your answer-script.
- (iv) Make and state suitable assumptions, if any.

1. Design and implement a class using C++ that stores the length and width of a rectangle. The class has a constructor and a member function that calculates the area of the rectangle. Also implement a overloaded minus (-) operator that finds the difference in the areas of two rectangles. Write appropriate `main()` function that demonstrates all the functions of the class. **40**
2. Consider the following hierarchy along with suggested data members for classes : **40**

Design and implement the classes related to the hierarchy given above using C++. You should include at least one constructor in each class. Also implement a member function `printvideoinfo()` that prints all the details relating to an object of that class. You should demonstrate polymorphism using `printvideoinfo()` function and appropriate `main()` function.