	[image: image1.png]cbseﬁguess

	http://www.cbseguess.com/

Sample Paper -2009

Class – XII
Subject- Informatics Practices
Time allowed: 3hr.

M.M:-70

[image: image1.png]Note

1. Please check that this question paper contains 7 questions.

2. Please write down the serial number of the question before attempting it.

3. This question paper is divided into sections

4. Section – A consists of 30 marks.

5. Section – B and Section – C are of 20 marks each

6. Answer the questions after carefully reading the text.

7. Take control object name as required.

Section – A
Q1.

(a) What are different advantages and disadvantages of visual basic?

 2

(b) Differentiate enabled and visible properties.

 2
(c) How do we specify comments in Visual Basic? How do we break a long line of
 code to a new line?

 2

(d) Differentiate between public and private variable and discuss their scope of visibility. 2
(e) How do input box and msgbox differ from each other?

 2
Q2.
(a) What is the purpose of ALTER TABLE command?

 1

(b) What is the purpose of COMMIT and ROLLBACK statement?

 2
(c) How do we restrict duplicate rows in SELECT Query? Give example.

 1
(d) What is Distributed database? What are its significance?

 2
(e) Sate difference between SQL and PL/SQL.

 2

(f) What is the purpose of %TYPE and %ROWTYPE?

 2
Q3.

(a) Identify the errors in the following statement:

 2
(i) Name
:=
VEER;

(ii) DOJ
:=
’DEC-26-1982’;

(iii) Roll
=
232;
(iv) X+Y :=
Z;
(b) What is difference between EXIT and EXIT-WHEN statement in PL/SQL?
 2
(c) Explain the usage of bind variable in PL/SQL with help of an example.

 2
(d) What is cursor in PL/SQL? List any two commands used for cursor control.
 2
(e) What is looping statement? Differentiate between an entry control and an exit control 2 loop.
Section B

Q4. Read the following case study and answer the question follow:

 The FOR U SHOP has computerized its billing. A new bill is generated for each customer.

 The shop allows three different payment modes. The discount rate is based on the payment mode. The following is the data entry screen used to generate the bill:
[image: image2.png]= FOR USHOP

DISCOUNT CALCULATOR

Enter Amount

Payment Mode

¢ Cash © Cheque © Credit Card

Discount Rate

Net Amount

Clear All Calculate AMount

	Object Type
	Object Name
	Description

	Form
	frmDiscount
	The main form

	Text Box
	TxtAmt
	To input total Shopping Amount

	
	TxtDisc
	To display Discount Rate

	
	TxtNet
	To display Net Price

	Option Buttons
	Optcash
	To select mode of payment as cash

	
	Optcheque
	To select mode of payment as cheque

	
	OptCredit
	To select mode of payment as credit card

	Command Buttons
	Cmdcalc
	To calculate discount and Net amount

	
	Cmdclear
	To clear all textboxes

	
	Cmdexit
	To exit from the application

(a) Write the code for the CmdClear command button to clear all the textboxes.

 1

(b) Write the code for the form load event of FrmDiscount so as to

(i) Disable the TxtDisc and the Txtnet textboxes and set default choice in the option

 button as cash. 1

(ii) Set the focus to the textbox.

 1
(c) Write the code for the change event of the TxtAmt textbox to ensure that the user does not enter a negative or zero value. If a negative or zero value is entered then the textbox should be made blank and warning message should be displayed.

 2
 (d) Write the code for code for Cmdexit to display the message “APPLICATION IS SHUTING DOWN” and exit from the application.

 1
 (e) Write the code for the CmdCalc command button to display the discount rate and net price in the TxtDisc and TxtNet textboxes respectively. Note that net price is calculated as shopping amount- discount amount. The discount amount is calculated according to the discount rate which is based on the payment mode and total shopping amount to the following table. 4

	Payment Mode
	Shopping Amount
	Discount Rate

	Cash
	<10000
	20%

	
	>=10000
	25%

	Cheque
	<15000
	10%

	
	>=15000
	%15

	Credit Card
	<10000
	10%

	
	>=10000
	12%

Q5.

 (a) A student of ABCD School, Davis Mathews wanted to make an application to find Even
or Odd out of a given number. He had written the following code snippet and he is unable
to correct some of the errors in the code. You are required to help him in correcting the
code segment. Find the Errors and rewrite the corrected code underlining the correction
made.

 2

‘Program code to check Even or Odd out of a number in a text box txt

 Private Sub cmdFind_Click()

 if Val(txtNumber) Mod 2 =0

 MsgBox "It is an Even Number"

Else

 MsgBox "It is an Odd Number"

 End Sub
(b) Find the output of the following code segment :
 2

Private Sub cmdClickMe_Click()

Dim N1, N2, Counter

Counter = 1

N1 = 0

N2 = 0

Do While Counter <= 4

Print N1

Print N2

N1 = N1 + N2

N2 = N2 + N1

Counter = Counter + 2

Loop

End Sub

(c)
What is the output of the following program:

 2

Dim i as integer, num as integer

For i = -10 to 5 step 3

If i mod 2 = 0 then

Num = num + i

End if

Print num

Next

i
(d) Rewrite the following code segment using If ... ElseIf ... EndIf instead or Select ... Case.

Select Case marks

2

Case Is >= 85

comment.Caption = "Excellent"

Case Is >= 60

comment.Caption = "Above Average"

Case Is >= 50

comment.Caption = "Average"

Case Else

comment.Caption = "Need to work harder"

End Select

(e)
A student wants to write a procedure to find if a given year is a leap year or not. He had

written the following code segment and he is unable to correct some of the errors in the

code. Find the Errors and rewrite the corrected code underlining the correction made. 2

Note : A leap year is a year which is divisible by 4 or divisible by 400.

‘Program code to check if a year is a leap year or not

Private Sub cmdLeapyear_ONClicking()

Y = Val(txtYear)

IF Y Mod 100 = 0 AND Y Mod 400 = 0 Then

MsgBox "It is a Leap Year"

ELSEIF Y Mod 4 = 0

MsgBox "It is a Leap Year"

ELSE

MsgBox "It is not a Leap Year"

Sub End

Section – C
Q6.
Read the questions given below and answer accordingly:

(a)
Write the output produced by the following part of code in PL/SQL:
2

DECLARE

P NUMBER;

Q NUMBER;

BEGIN

P := 5;

FOR Q IN 1..4

LOOP

P := P + Q;

DBMS_OUTPUT.PUT_LINE(P);

END LOOP;

END;

(b)
Write the output of the following PL/SQL code segment:
2

BEGIN

FOR I IN REVERSE 1..10

LOOP

IF MOD(I, 2) = 0 THEN

DBMS_OUTPUT.PUT_LINE(TO_CHAR(I*10));

END IF;

END LOOP;

 END;

(e) Write a SQL (DDL) query to create the following table Emp:
2

Column Name
Data Type
Size
Constraint

EmpID
NUMBER
6
PRIMARY KEY

EmpName
VARCHAR2
20
NOT NULL

EmpAddress
VARCHAR2
30

EmpPhone
VARCHAR2
10

EmpSal NUMBER 9, 2

(d) Write PL/SQL code to create two Statement level triggers TrigBeforeUpdateEMP

 and TrigAfterUpdateEMP before and after UPDATE statement respectively on

 the table EMP which
signals ‘Starting Update’ to signify that modification of

records has started and ‘End of Update’ message to signify that modification is over. 4

Q7.

(a) Write a PL/SQL function CHCK_YEAR that accepts a date from the user and return

1 if the year is a leap year and returns 0 otherwise. 4

(b) Write program code to declare and use an Explicit Cursor to display the Salary

 increased by 10% of above table Emp. 3

(c) What is difference between Procedure and Function? 3

 --www.cbseguess.com
Other Educational Portals
www.icseguess.com | www.ignouguess.com | www.dulife.com | www.magicsense.com

