

No. of Printed Page : 1

SET - 2

**BACHELOR OF COMPUTER APPLICATIONS (BCA)
(REVISED SYLLABUS)**

Term-End Practical Examination

00524

December, 2013

BCSL-032 : C++ Programming Lab

Time allowed : 1 hour

Maximum Marks : 50

Note : (i) *There is one compulsory question of 40 marks in this paper.*
(ii) *10 marks are for viva - voce.*

1. Write a C++ program to create a Book class. This program should have : **40**
- (a) a constructor to initialize Book objects
 - (b) a method to display ISBN and Author name
 - (c) a method to display price of the book
-