

BACHELOR IN COMPUTER APPLICATIONS (BCA Revised)**Term-End Practical Examination****June, 2011****00664****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 the *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 "Mark-list" that stores the marks of 10 students in an array. The class has two data members - subject, array of student marks. Create three such objects one for Physics, second for Chemistry and the third for Mathematics. The class should have functions to find the topper in a subject and to find the average class marks in a subject. Demonstrate the use of these functions. **40**
2. Consider the following class hierarchy along with suggested data members of the classes : **40**

A supervisor have many workers working under him/her. The supervisor is given a specific area for supervision like North area, South area etc. The chief supervisor is given a special bonus. Design and implement the classes in the hierarchy given above using C++. You may add more data members in the classes. You must include at least one constructor in each class. Also implement a function `PrintDetails()` in all the classes. This function prints all the details of object of that class. You should demonstrate polymorphism using this `PrintDetails()` function and appropriate `main()` function.