

**BACHELOR IN COMPUTER APPLICATIONS (BCA Revised)**

**Term-End Practical Examination**

**00292**

**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 program in java that prompts the user to enter an integer number. It should throw a user-defined exception Invalid number if a number is negative. **10**
  
  2. Write a program to compare the corresponding elements of the two arrays and return TRUE if there is a match, otherwise return FALSE. **10**
-