

Total No. of Question- 5]

[Total No. of Printed Pages-6

L.L.B. (5 Years) III Semester Examination

L.L.B- III/12 (5 Yrs.)

236400

CYBER LAW

Course No. IV

Time Allowed- 3 Hours

Maximum Marks- 100

Note: - Attempt **five** question in all, selecting **one** question from each unit . All questions carry **equal** marks.

Unit-I

1. a) Distinguish between Data and Information. (10)
- b) What is operating system? Discuss. (10)
2. a) Discuss Components of Computer with Block Diagram. (10)
- b) What is Interpreter? Discuss. (10)

Unit-II

3. a) Discuss Anatomy of Windows-98 (10)
- b) What is MS-Office? Discuss. (10)
4. a) What is Multimedia? Discuss. (10)
- b) Discuss the following: (10)
 - i) Creating a file
 - ii) Deleting a file
 - iii) Copy a file
 - iv) Print a file

Unit- III

5. a) What is Topology? Discuss any one Topology. (10)
b) What are different classes of IP? Discuss. (10)
6. a) What is Client- Server Networking? Discuss. (10)
b) What is TCP/IP protocol? Discuss. (10)

Unit-IV

7. a) What is Private Key Encryption algorithm? Illustrate. (10)
b) What is Certifying authority? Discuss. (10)
8. What is Proxy server? Discuss. (10)

Unit-V

9. a) What is Document forging? Discuss. (10)
b) What are Domain name issues? Discuss. (10)
10. a) Distinguish between Hacking and Cracking. (10)
b) What is Computer virus? Discuss. (10)

