

BACHELOR IN COMPUTER APPLICATIONS (BCA Revised)

Term-End Practical Examination

00147

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 to accept three digits (i.e. 0 - 9) and print all its possible combinations. 10
(For example if the three digits are 1, 2, 3 than all possible combinations are : 123, 132, 213, 231, 312, 321.)

2. Write a program to remove all leading and trailing blanks in a character string. 10