	[image: image2.png]cbseﬁguess

	http://www.cbseguess.com/

	Sample Paper – 2009
Class – XII
Subject – Informatics Practices (065)
Time: 3hrs MM: 70

	Note :

1. This question paper is divided into sections.

2. Section – A consists 30 marks.

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

4. Answer the questions after carefully reading the text.

	Section – A

	Q 1.
	Answer the following questions.
	

	a.
	Expand the following abbreviations and explain in brief :

(i) LAMP and HTTP

(ii) UML and FTP
	2

	b.
	Write one point of difference between a freeware and free software. What is the purpose of Data Mining?
	2

	c.
	What is the significance of phase ‘System Review and Maintenance’ in SDLC?
	2

	d.
	What are comments? What are the different ways to give comments in PL/SQL block?
	2

	e.
	Explain the following terms (i) UNICODE
(ii) GNU ?
	2

	Q 2.
	Answer the following questions.
	

	a.
	What for %ISOPEN and %FOUND attributes are used?
	2

	b.
	State the difference between –

 i) Constraints, Cursors and Triggers. ii) Before and After trigger
	2

	c.
	State the difference between –

 i) Stored Procedures and Local Procedure. ii) %ROWTYPE and %ROWCOUNT
	2

	d.
	What are Cursor attributes? What do these attributes evaluate to when associated with IMPLICIT and EXPLICIT cursors?

Write a PL/SQL block to find the factors of a number entered by user.
	4

	Q 3.
	Answer the following questions.
	

	a.
	What is ADO Model? Explain various command of ADO Model with diagram.
	2

	b.
	What are Bound Control and OLEDB? Name any two data aware properties of bound controls.
	2

	c.
	Write a trigger that displays following message every time a record is added in Relation SEMINAR.

A seminar on <Topic> is scheduled on <date>

Relation: Seminar (Code, Date, Topic, TargetDesignation)
	3

	d.
	Write a PL/SQL function that uses the Hero’s formula:

[Area=(s*(s-a)*(a-b)*(s-c))1/2]

to calculate the area of a triangle, given that the sides of the triangle are a,b and c respectively and S=(a+b+c) /2. The function should take the three sides as parameters and return the area.
	3

	Section – B

	Q 4.
	Find the errors from the following code segment and rewrite the corrected code underlining the correction made :

	a.
	x=50 ; y=10

for i= 1 to 100 then

if x mod 6 = 0

 print x+y

end

x=x**x+y*2

y+1= y

loop
	2

	b.
	Sub One()

 Dim A as Integer

 A = 15

 Print A

 Two()

 Print A

End
	Sub Two(Optional A as integer, ByVal B as Integer)

 B = A +18

 Print B

End Sub

Private sub command1_click()

 Call one()

Call Two(5)

End sub
	2

	c.
	Re-write the following using Select Case Construct

Private Sub Command1_Click()

n = InputBox("enter", "Number", 0)

If n = 1 Or n = 3 Or n = 5 Or n = 7 Or n = 8 Or n = 10 Or n = 12 Then

Print "31 days"

ElseIf n = 4 Or n = 6 Or n = 9 Or n = 11 Then

Print "30 days"

ElseIf n = 2 Then

Print "28 or 29 days"

Else

Print "Not a valid month no"

End If

End Sub
	2

	d.
	Write VB procedure which takes a string as argument and display the following:

· The string in uppercase.

· The length of string.

· The string with its first and last characters in uppercase and all the other characters in lowercase.

· The reverse string
	4

	Q 5.
	A School library has two categories of members: Students and Faculty Members. Students are issued books for a week whereas faculty members are issued books for 3 days. A fine of Rs. 6 and Rs. 10 per extra day is charged from students and faculty members respectively, if the book is returned after the due date. The interface for the application as given below:

Object Type

Object Name

Description

Form

FrmLibrary

Main Form

Text Box

textbook ID

To enter book ID

txtIssuedOn

To enter issue date

txtMemberID

To enter member ID

txtReturnOn

To enter return date of book

Option Button

optStudent

To Select Member type

optFaculty

Command Button

cmdCalcFine

To calculate fine

cmdClear

To clear the entered values

cmdExit

To close the application

[image: image1.png]BookID

Issued On

Member Type

Member ID

ToBe Retuned On

Caloulate Fine

© Student

 Faculty Member Clear
Ext

	

	a.
	Book ID and Member ID should be non-blank alphanumeric characters.
	1

	b.
	Text box TxtIssuedOn should be set to system date when the form loads and user should not allow changing it.
	 1

	c.
	Ideal return date should be calculated according to the logic explained above and should be stored in the text box TxtReturnOn.
	3

	d.
	When the user clicks the CmdCalcFine button, the fine amount should be displayed in a message box.
	3

	e.
	Write the code for CmdClear command button to clear all the text boxes and set the default member type to student. Also write the code for CmdExit to close the application.
	2

	Section – C

	Q 6.
	Find the errors from the following code segment and rewrite the corrected code underlining the correction made :
	

	a.
	 CREATE OR REPLACE PROCEDURE CheckNow AS

 DECLARE

 I NUMBER(3);

 J NUMBER(3);

 K I%ROWTYPE;

 BEGIN

 I:=&I;

 J:=&J;

 K=I + J;

 RETURN K;

 END;
	2

	b.
	Write the output produced by the following part of code in PL/SQL :

 DECLARE

 N NUMBER(3);

 ST VARCHAR2(25);

 BEGIN

 ST:='INFORMATICS PRACTICE';

 FOR I IN 1..LENGTH(ST)/4 LOOP

 N:=INSTR(ST,'TI',2,2);

 DBMS_OUTPUT.PUT_LINE(N);

 IF N<>2 THEN

 DBMS_OUTPUT.PUT_LINE(N+2);

 ELSE

 DBMS_OUTPUT.PUT_LINE(N-2);

 END IF;

 END LOOP;

 END;
	2

	c.
	Change the following code using FOR loop without affecting the output.

 Num:=12

 Do While num>2 Loop

 Tot:=Tot+Num*Num;

 DBMS_OUTPUT.PUT(Tot);

 DBMS_OUTPUT.NEW_LINE;

 IF MOD(Num,6)=0 Then

 Exit;

 End IF;

 Num:=Num-1;

 END LOOP;
	2

	d.
	Write a PL/SQL function IsPrime to return 1 if N is a prime number otherwise return 0. Where N is an integer number passed as argument.
	4

	Q 7.
	Column Name

EmpID

EmpName

Comm

Salary

Gender

Job

DeptID

Key Type

Primary

Check

 (‘M’ or ‘F’)

Foreign

Nulls/ Unique

Not Null

Not Null

Default ‘F’

Default ‘Engg.’

Foreign Table

Department

Frgn Column

Dept_ID

Datatype

Number

Varchar2

Number

Number

Char

Char

Varchar2

Length

6

20

10

9,2

1

12

6

	

	a.
	Write the SQL Command to create the above table including its Constraints.
	1

	b.
	Write a PL/SQL code to modify all the EmpName by joining ‘Mr.’ before each EmpName if Gender is ‘M’ and joining ‘Ms.’ before each EmpName if Gender is ‘F’.
	1

	c.
	Write a PL/SQL script to increment the salaries of employees as per following specifications:

For Salesmen if Salary + Comm > 2500 then 10% of Salary as increment

Otherwise 12% of Salary as increment

For Analysts 20% increment

For Clerks 12% increment

For Managers 25% increment
	3

	d.
	Trigger as a security which restrict a insertion or deletion on “Sunday”
	2

	e.
	Write a PL/SQL script that uses cursor for loop to calculate bonus for employee as 5%of salary + 2.5% of commission. The calculated bonus should be stored in table bonus(empno, sal, bonus)
	3

Paper Submitted by:

Mr.Lakhan Singh Pal

Email lakhan_it2002@yahoo.co.in

Phone No. 9887326939

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

[image: image2.png]_1257333908

