

MAJ-003-003507

Seat No. _____

B. C. A. (Sem. V) (CBCS) Examination

October / November – 2016

CS-25 : Advance Java Programming (J2EE) (BCA)

Faculty Code : 003

Subject Code : 003507

Time : $2\frac{1}{2}$ Hours]

[Total Marks : 70

1 Objective type questions : 20

- (1) What is J2EE platform ?
- (2) Differentiate between thick and thin client.
- (3) List out various data type in JDBC.
- (4) Explain use of DatabaseMetaData interface.
- (5) Write down tasks of stub.
- (6) Write down the steps of RMI application executed.
- (7) What is servlet?
- (8) Draw the figure of servlet architecture.
- (9) Write down the syntax of forward action element.
- (10) What is main difference between servlet and JSP ?
- (11) Write down the syntax of <JSP:useBean> tag.
- (12) How to working MVC architecture ?
- (13) What is key difference between RMI v/s EJB ?
- (14) What is Entity Bean ?
- (15) Write down the full form of HQL.
- (16) List out sequence of layers in Hibernate architecture.
- (17) Explain spring IoC.
- (18) What is use of FormBean in struts ?
- (19) List out basic components of struts framework.
- (20) Explain brief spring context.

MAJ-003-003507]

1

[Contd...

- 2 (a) Answer the following question : (any three) 6**
- (1) Explain n-tire architecture.
 - (2) Explain ResultSetMetaData class.
 - (3) What is RMI ?
 - (4) Explain URL rewriting.
 - (5) Explain page directive tag.
 - (6) What is JavaBean ?
- (b) Answer the following questions : (any three) 9**
- (1) Explain Timer service.
 - (2) Explain benefits of EJB.
 - (3) Explain need of hibernate.
 - (4) Explain structs redisplay input FormBeans.
 - (5) Explain hibernate configuration file.
 - (6) Explain type of web container.
- (c) Answer the following question : (any two) 10**
- (1) Write an program to insert and display operation of student table using PreparedStatement interface. Student table fields :roll no., name, gender, standard and hobbies.
 - (2) Write a RMI program to given number is factorial number or not.
 - (3) Create a Servlet application for display employee information, Employee id, name, Basic salary design file in HTML file. Print Employee id, name, Basic salary, DA, HRA, GS in Servlet file. DA as 5% of Basic Salary [DA mean Dearness Allowance] HRA as 7% of Basic Salary [HRA mean House Rent Allowance] $GS=BS+DA+HRA$ [GS mean Gross Salary]
 - (4) Explain scripting element of JSP with example.
 - (5) Explain JDBC with JSP with example.

- 3 (a) Answer the following questions : (any three) 6**
- (1) Explain JDBC type-1 driver.
 - (2) Differentiate between include driver tag and include action tag.
 - (3) Explain disadvantage of hibernate.
 - (4) Explain send Redirect() method of JSP.
 - (5) What is hibernate inheritance ?
 - (6) What is structs?
- (b) Answer the following questions : (any three) 9**
- (1) Explain lifecycle of Servlet.
 - (2) What is requirement of hibernate ?
 - (3) Explain <JSP:plugin> action element of JSP with example.
 - (4) Explain spring and MVC.
 - (5) Differentiate between session v/s cookie of JSP.
 - (6) Explain servlet collaboration with example.
- (c) Answer the following questions : (any two) 10**
- (1) Explain hibernate annotation with example.
 - (2) Explain spring framework architecture.
 - (3) Explain AOP concept in detail.
 - (4) Explain structs flow of control.
 - (5) Write a hibernate application to demonstrate table per class hierarchy inheritance.
-