

**BACHELOR IN COMPUTER APPLICATIONS (BCA)**

**Term-End Practical Examination**

**00316**

**June, 2011**

**CS-74P : INTRODUCTION TO INTERNET PROGRAMMING**

*Time allowed : 1 hour*

*Maximum Marks : 30*

*(Weightage : 15%)*

---

**Note :** *There are two compulsory questions in this paper of 10 marks each. 10 marks are for viva-voce. All programs are to be written in Java.*

---

1. Write a program to accept a string from a keyboard and convert lower case letters in a string to upper case and upper case to lower case. **10**
  
  2. Write a program to accept 10 students marks in an array, arrange it into ascending order, convert into the following grades and print marks and grades in the tabular form. **10**
 - \* Between 40 and 50 : PASS
 - \* Between 51 and 75 : MERIT
 - \* 76 and above : DISTINCTION
-