

MCA-303
December - Examination 2018
MCA III Year Examination
E-Commerce
Paper - MCA-303

Time : 3 Hours]

[Max. Marks :- 80

Note: The question paper is divided into three sections A, B and C. Write answers as per given instructions.

Section - A

8 × 2 = 16

(Very Short Answer Questions)

Note: Answer **all** questions. As per the nature of the question delimit your answer in one word, one sentence or maximum upto 30 words. Each question carries 2 marks.

- 1) (i) What is Paypal?
- (ii) List any four benefits of E-Commerce?
- (iii) What is Trojan Horses?
- (iv) List any two limitations of EDI.
- (v) Name any two scripting languages.
- (vi) What is E-privacy directive (ICO Cookie Law)?
- (vii) What is Denial-of-service attack?
- (viii) What do you mean by 'Latency' in communication between client and server?

Section - B**4 × 8 = 32**

(Short Answer Questions)

Note: Answer **any four** questions. Each answer should not exceed 200 words. Each question carries 8 marks.

- 2) Briefly discuss the E-commerce system architecture.
- 3) Compare Business - to - Consumer (B2C) Model and Consumer - to - Business (C2B) Model.
- 4) Explain various systems of Payments in E-commerce with suitable example.
- 5) Explain the working of antivirus software in detail.
- 6) Explain how E-cash is used for secure transaction. Explain the advantages of e-commerce.
- 7) Discuss various Online Transactions Processing for online payment in E-commerce.
- 8) Discuss the characteristics of Cyber Crimes in India.
- 9) Write short note on WAP Architecture.

Section - C**2 × 16 = 32**

(Long Answer Questions)

Note: Answer **any two** questions. You have to delimit your each answer maximum upto 500 words. Each question carries 16 marks.

- 10) What is E-Commerce? Discuss the advantages and disadvantages of e-commerce to the organization, customer and society in detail.
 - 11) What do you mean by Distribution Network? Distinguish between Intranet and Extranet.
 - 12) What are the importance of security in e-commerce? Discuss various threats to servers.
 - 13) Explain the working of Packet Filtering Firewall with suitable example.
-