

BACHELOR IN COMPUTER APPLICATIONS (BCA Revised)

Term-End Practical Examination

00965

June, 2011

CS-74P : Introduction to Internet Programming

Time allowed : 1 hour

*Maximum Marks : 30
(Weightage : 15%)*

Note : *There are two compulsory questions, 10 marks each. 10 marks are for viva-voce. All Programs are to be written in Java.*

1. Write a recursive program in java for the greatest common divisor (GCD). Given two positive integers, the GCD is the largest integer that divides them both. **10**

 2. Write a program to print a given string in reverse order recursively. **10**
-