Paper Name:
Object Oriented Programming Using Java

Paper Code: CSE-603

Weekly Load: L: 3 T: 0 P: 0

Credit Point: 3

Total Marks: 100

	UNIT
	Detailed Description
	Lecture/

Tutorial Period

	1.
	Introduction:

Introduction to Object-oriented paradigm, Object oriented programming language, Usefulness of Object-oriented development.
	2L

	2.
	Overview Of Java Programming

Structures Of Java Program – Tokens, Comments, Identifiers, Keywords, Literals, Java Virtual Machine, Data Types And Expressions
	3L

	3.
	Control Statements, Arrays and Methods of Functions
	2L

	4.
	Class and Object

Class fundamentals, Declaring objects, Creating objects, Constructors, Overloading, Static members, this keyword, new operator, Introducing nested & inner classes, Exploring the string class, Using Command –line Arguments.
	3L

	5.
	Inheritance

Different types of inheritance in derived classes, implementation, Overriding Member Functions, Abstract Classes, Multilevel & Hierarchical Inheritance.
	4L

	6.
	Packages & Interfaces

Defining a Package, Java API Packages, Creating Package, Accessing a package, Adding a class to a package, Defining an interface, Implementing Interfaces, Applying Interfaces, Variables in Interfaces, Interfaces can be extended.
	4L

	7.
	Exception handling

Types of errors, Exception Handling, Fundamentals, Exception Types, Uncaught Exception, Using try-catch-throw, throws, finally, creating own exception subclasses
	3L

	8.
	Threading

Java thread model, Creating single & multiple thread, Thread priorities, Thread synchronization, Inter thread Communication, Suspending Resuming and stopping threads.
	4L

	9.
	Applets

Differ from Application, Preparing to Write Applet, Building Applet Code, and Applet Life Cycle, Creating an Executable Applet.
	4L

	10.
	Input/Output

I/O Basics-Streams, Byte Streams, Character Streams, Reading and writing console Input/Output, Reading and writing files, serialization.
	3L

	11.
	Enumerations, Auto boxing Annotations and Generics
Generic class with two type parameters, Generic Interfaces,
	2L

	12.
	Event handling

Mechanisms, Delegation Event Model, Event classes, Event listener Interfaces.
	2L

	13.
	JDBC

Introduction, Database driver, Different approaches to connect an application to a database server, Establishing a database connection and executing SQL statements, JDBC prepared statements, JDBC data sources.
	6L

	
	TOTAL:
	42L

	
	Total Week Required:
	14

	
	No. Of Week Reserved:
	02

References:

1. The Complete Reference Java 2 – Herbert Schildt, TMH

2. Programming with Java – E. Balagursamy, TMH

3. Java and Object-oriented Programming Paradigm – Debasish Jana, PHI

4. “Java how to program”-Dietel, Pearson Education.
 5. An Introduction to programming and OO design using Java, J.Nino and F.A. Hosch, John wiley & sons

 6. Introduction to Java programming 6th edition, Y. Daniel Liang, pearson education.

7. An introduction to Java programming and object oriented application development, R.A. Johnson- Thomson.

 8. Core Java 2, Vol 1, Fundamentals, Cay.S.Horstmann and Gary Cornell, seventh Edition, Pearson Education.

 9. Core Java 2, Vol 2, Advanced Features, Cay.S.Horstmann and Gary Cornell, Seventh Edition, Pearson Education

