

For All OE III Semester M.B.A. (CBCS) Degree Examination, January/February 2019 COMPUTER SCIENCE Cyber Space – Open Elective

Time - 3 Mours

Max. Marks: 70

Instructions: 1) Part - A : Answer all the questions.

2) Part - B : Answer any 4 questions.

Part - C: Answer any 3 questions.

PART - A

Answer all the questions. Each question carries 2 marks.

(10×2=20)

- 1. Define WWW.
- Define internet.
- What is virus ?.
- What are the goals of E-commerce ?
- 5. What are the different types of payment modes in E-pommerpe ?
- 6. What are the disadvantages of using youtube ?
- 7. What are the advantages of E-Governance 7
- 8. What is cyber security ?
- 9. What is packet sniffing ?
- 10. Write any three objectives of IT-Act 2000.


PART - B

Answer any four questions. Each question carries 5 marks.

(4×5=20)

- 11. What is HTML 7 Explain any 5 HTML tags with an example.
- 12. With a neal diagram explain the working of E-mail.

PJ - 792


- What are the security issues in E-commerce ? Explain security measures of E-commerce.
- 14. Explain the stages of E-Governance.
- 15. Write a short note on digital signature.
- 16. What are the salient features of IT Act 7

PART - C

Ane	ower any three questions. Each question carries 10 marks.	(3×10=30)
17.	Explain WWW architecture with a next diagram.	
18.	Explain issues and challenges of E-Governance.	
19.	a) Differentiate between E-Government and E-Governance.	5
	b) What is search engine? Explain the advantages of search engine.	5
20.	a) Discuss C2B, B2B and intra-organizational E-commerce.	5
	b) Describe cyber-Appellate Tribunal.	5
21	Write a short note on :	
	a) Privacy Issues in social media.	4
	b) Crytography:	3
	c) EDI.	3