	[image: image2.png]cbseﬁguess


	http://www.cbseguess.com/


Sample Paper – 2010
Class – XII
Subject – Computer Science
(CONSTRUCTOR AND DESTRUCTOR)
1. What is copy constructor  ? Give an example in C ++ to illustrate copy constructor  .

2. Answer the questions ( i) and ( ii) after going through  the following class  :

class work

{

int workid ;char  worktype ;

public:

~ work( )


//function 1
{ cout<< “un-allocated”<<endl ; }

void status  ( )


//function 2
{ cout<<workid << “:”<<worktype<<endl; }

work( )


//function 3
{ workid =10; worktype = ‘T’ ;  }

work( work  & w)

//function 4
{ worked=w.workid+12 ; worktype=w.worktype+1  ;  }

};

(I ) Which member function out of  function 1 , function 2, function 3 and function 4 shown in the above definition of class work is called automatically , when the scope of an object gets over  ? Is it known as constructor or destructor  or overloaded function or copy constructor  ?
( ii) work  w;

//statement  1

       work  y(w) ;
//statement  2

which member function out of function 1, function 2, function 3 and function 4 shown in the above definition of class work will be called an execution of statement written as statement 2 ? What is this function specifically known as out of  destructor  or copy constructor  or default constructor ?

3. Define ac class Resort in C ++  with the following description  :
Private members  :

Rno 


// Data member  to store room no

Name


// Data member to store customer  name

Charges


// Data member to store per day charges

Days


// Data member to store number of days of stay 

Compute(  )


// A function to calculate and return amount as days*charges and
if the  value of days*charges is more than 11000 then  as 

1.02 *days*charges.

Public Members :


Getinfo( )


// A function to enter the content Rno, Name, charges and days.


Dispinfo( )                             // A function to display Rno,Name,Charges, Days and Amount 
                                                                (Amount to be displayed by calling function Compute(  ))

4. 
What is function overloading   ? Give an example in C++ to illustrate function  overloading  .
5. Answer the questions ( i) and ( ii) after going through the following class :


class job

{ int jobid ; char jobtype ;


public: 

~ job(  )


//function 1


{ cout<< “Resigned”<<endl;  }
job( )


//function 2

{ jobid=10; jobtype= ‘T’  ;}
void Tellme( )

//function 3

{

cout<< jobid<< “:”<<jobtype<< endl; }
job( job &j)

//function 4
{

jobid=j.jobid+10; jobtype= j.jobtype+1;

}};

(I ) Which member function out of  function 1 , function 2, function 3 and function 4 shown in the above definition of class job  is called automatically , when the scope of an object gets over  ? Is it known as constructor or destructor  or overloaded function or copy constructor  ?

( ii) job  p;

//statement  1

       job q(p);

//statement  2

which member function out of function 1, function 2, function 3 and function 4 shown in the above definition of class job  will be called an execution of statement written as statement 2 ? What is this function specifically known as out of  destructor  or copy constructor  or default constructor ?

6. Define a class Hotel  in c++ with the following descriptions   :

Private Members  :


Rno


//Data member to store Room No


Name


// data member to store customer name


Tariff


//Data member to store per day charges


NOD


//Data member to store number of days of stay 


CALC( )                        //A function to calculate and return Amount as NOD* Tariff and if the value of NOD*Tariff is  more than 10000 then as 1.05*NOD*Tariff.
Public Members:

Checkin( )
// A function to enter the content Rno, Name, Tariff and NOD

Checkout(  )
//A function to display Rno, Name, Tariff, NOD and amount ( Amount to be displayed by calling function CALC(  )) 
7. Differentiate between public and private visibility modes in context of object oriented programming using a suitable example illustrating each.
8. Answer the questions ( i) and ( ii) after going through the following program:

#include<iostream.h>

#include<string.h>

class Bazar

{

char type[20];

char product[20];

int qty;

float price;

Bazar(  )


//function 1

{

strcpy( type, “Electronic”);

strcpy(product, “calculator”);

qty=10;

price=225;

}

public:

void disp( )

// function 2

{

cout<<type<< “__”<<product<< “:”<<qty<< “@”<<price<<endl;
}

};

void main(  )

{

Bazar  B;

//statement 1

B.disp(  );

//statement 2

(I ) Will statement  1 will initialize all that data members for object B with the values given in the function  1 ? ( Yes  or No). Justify your answer suggesting the corrections to be made in the above code.

( ii) What shall be the possible output when the program gets executed   ? ( Assuming if required- the suggested corrections are made in the program)
9. Define  a class Garments in C++ with the following descriptions   :
Private  members  :

 Gcode

of type string

 Gtype
of type string

Gsize

of type integer

Gfabric
of type string

Gprice

of type float
A function Assign(  ) which  calculates  and assigns the value of Gprice as follows  :

For the value of Gfabric  “COTTON”  ,

Gtype


Gprice( Rs)

TROUSER

1300

SHIRT


1100

For Gfabric other than “COTTON” the above  mentioned  Gprice  gets reduced  by 10%

Public members:

A constructor to assign initial values of Gcode, Gtype, and Gfabric with the word  “NOT ALLOTTED” and Gsize and Gprice with 0.

A function Input( )  to input the values of the data members Gcode, Gtype, Gsize and Gfabric and invoke  the Assign(  ) function.
A function to Display(  ) which displays the content of all the data members for a  Garments.

10. Differentiate between private  and protected  visibility modes in context of object oriented programming using a suitable example illustrating each.

11. Differentiate between constructor and destructor function in context of classes and objects using C++  .

12. Answer the questions ( i) and ( ii) after going through the following class:

class Maths

{

char chapter[20];

int marks;

public:

Maths( ) 

//Member Function 1

{

strcpy(chapter , “Geometry”);

marks=10;

Cout<< “Chapter Initialised” ;

}

~ Maths( )

//Member Function 2

{

cout<< “ Chapter Over”;

}

};

(  i) Name the specific features of class shown by Member Function1 and Member Function 2 in the above example.

( ii) How would Member Function1 and Member Function 2 get executed   ?

13.  Define a class  Tour in C++ with the description given below  :
Private Members:-

Tcode


of type string

NoofAdults

of type integer
Noof Kids

of type integer

Kilometers

of type integer

TotalFare

of type float
Public Members:

A constructor to assign initial values as follows  :

Tcode with the word  “NULL”

NoofAdults as 0

Noof Kids as 0

Kilometers as 0

TotalFare as 0

· A function AssignFare( ) which calculates  and assigns the value of the data member TotalFare as follows
For each Adult

	
	

	Fare (Rs)
	For Kilometers

	500
	>=1000

	300
	<1000 & >=500

	200
	<500


For each kid  the above   fare will be 50% of the Fare  mentioned  in the above  table  For example:

If kilometers is 850 , NoofAdults=2 and NoofKids=3

Then TotalFare should be calculated as

NoofAdults
*300+NoofKids*150
ie 2*300+3*150=1050
· A function EnterTour(  ) to input the values of the datamembers Tcode, NoofAdults, NoofKids and kilometers  , and invoke the AssignFare( ) function.
· A function ShowTour(  ) which displays the content of all the data members for a Tour.

14. Define Multilevel and Multiple inheritance in context of Object Oriented Programming. Give suitable example to illustrate the same.
15. Answer the questions ( i) and (ii) after going through the following class:

class interview

{

int Month;

public:

interview( int y)   

//constructor1

{

Month=y;

}

interview(interview  &t);
//constructor 2

};

( i) Create an object , such that it invokes constructor  1.

(ii) Write complete definition for constructor 2 .

16. Define a class ADMISSION in C++ with the following  descriptions  :
Private members:
AD_NO

integer (Range 10-2000)

NAME


Array of characters( string)

CLASS 

Character

FEES


float

Public Members:

Function Read_Data(  ) to read an object of ADMISSION type.

Function Display(  ) to display the details of an object.

Function Draw_Nos(  ) to choose  2 students randomly.

And display the details. Use random function to generate admission nos to match with AD_NO
17. What is this pointer  ? Give an example to illustrate the use of it in C++.
18. Answer the questions ( i) and (ii) after going through the following class:

class Exam
{

int year;

public:

Exam ( int y)   

//constructor1

{

year y;

}

Exam(Exam   &t);

//constructor 2

};

( i) Create an object , such that it invokes constructor  1.

(ii) Write complete definition for constructor 2 .

19. Define  a class named Housing in C++ with the following descriptions  :
Private members:

REG_NO

integer(Ranges 10-1000)

NAME


Array of characters ( String)

TYPE


Character

COST


Float

Public members:

· Function Read_Data( ) to read an object of HOUSING type.

· Function Display to display the details of an object.
· Function Draw_Nos (  ) to choose and display the details of 2 houses selected randomly from an array of 10 objects of type HOUSING. Use random function to generate the registration nos to match with REG_NO from the array.
20. Define the term data Hiding in the context of object oriented programming . Give a suitable example using a C++ code to illustrate the same.

21. Answer the questions ( i) and (ii) after  going through  the following class:

class Test

{


char Paper[20];


int Marks;


public:


Test(  )


//function 1


{


strcpy( paper, “Computer”);


Marks=0;


}


Test (char p[])

//function 2


{


strcpy(Paper , P);


Marks=0;


}


Test (int M)

// function 3

{


strcpy(paper , “computer”);

Marks=M;


}


};

( i) Which feature of Object Oriented Programming is demonstrated using Function 1, Function 2, Function 3 and Function 4 in the above  class Test   ?
( ii) Write statements in C++ that would execute Function 2 and Function 4 of class Test.

22. Define  a class Travelplan  in C++ with the following  descriptions  :
Private Members:-

Plancode

oftype long

Place


of type character array(string)

Numberof travelers
of type integer

Numberofbuses
of type integer

Public Members:

A constructor to assign initial values of Plancode as 1001, Place as “Agra”, Numberoftravellers as 1
A function Newplan (  ) which allows user to enter Plancode, Place ,and Numberoftravellers. Also assign the value of Numberofbuses as per the following conditions.
Numberoftravellers 


Numberofbuses

Less than 20


1

Equal to or morethan 20 and less than 40
2
Equal to 40 or more than 40


3

A function Showplan(  )  to display the content of all the data members on screen.
23. Given the following C++ code, answer the questions ( i) and (ii) :
class Readbook

{

public:

Readbook(   )  


//Function 1

{

cout<< “Open the Book”<<endl;  }

void Readchapter(  )  

//function 2

{

cout<< “ Reading chapter One”  <<endl;  }

~ Readbook(  ) 

{

cout<< “ close the Book”<<endl ;  }

};

( i) In object oriented programming , what is Function 1 referred as and when  does it get invoked/called  ?

(ii) In object Oriented Programming , what is Function 3 referred as and when does it get invoked/called  ?

24. Declare a class Directory with the following specifications   :
Private members :

Docunames
an array of strings of size[10][25]( to represent all the names of Documents inside Directory)
Freespace

long ( to represent total number of bytes available in Directory)
Occupied

long ( to represent total number of bytes used in Directory)

Public members of the class  

Newdocuentry (  ) 
A function to accept  values of Docunames , Freespace and Occupied from user

Retfreespace (  )
A function that returns the value of total kilobytes available 


( 1 kilobyte =1024 bytes)

Showfiles(  )

A function that displays the names of all the documents in Directory.

25. Given the following C++ code , answer the questions ( i) (ii)  :

class TestMeout


{


public:

~ TestMeOut(  ) 

//Function 1

{

cout<< “ Leaving the examination hall” <<endl;  }

TestMeout(  ) 

// Function 2

{

cout<< “Appearing for examination “<<endl;   }

void Mywork(  ) 

// Function 3

{

cout<< “Attempting questions” <<endl;  }
};

( i) In object oriented programming , what is  function 1 referred as and when does it get invoked/called  ?
( ii) In object oriented programming, what is function 2 referred as and when does it get invoked/called  ?

26. Define a class TEST in C++ with following descriptions  :
Private members:

 Testcode 


of type integer

Description 


of type string

Nocandidate


of type integer

CenterReqd ( number of centers required)

 of type integer

A member function CALCNTR(  ) to calculate and return the number of centers as 


( NoCandidate/100+1)

Public Members:

A function SCHEDULE (  ) to allow user to enter values for Testcode , Description,  Nocandidate  & call function CALCNTR(  ) to calculate the number of Centers.

A function DISPTEST (  ) to allow user to view the content of all the data members.
27. What is polymorphism  ? Give a suitable example of the  same.
28. Answer the questions ( i) and (ii) after going through the following  program  :
class Match

{

int Time  ;

public:

Match(  )

// function 1

{

Time=0;

cout<< “ Match commences”<<endl;

}

void Details(  ) 
//function 2
{

cout<< “Inter Section Basketball Match”<<endl;

}

Match ( int Duration )

//function 3
{

Time=Duration ;

cout<<“ Another Match begins now”<<endl;

}

Match( Match &M)

//function 4

{

Time=M.Duration ;

cout<< “Like previous Match”<< endl;

}

};

( i) Which category of constructor – function 4 belongs to and what is the purpose of using it  ?
(ii) Write statements that would  call the member functions 1 and 3.

29. Define a class in C++ with following descriptions  :
Private members :-

A data member Flight number of type integer

A data member Destination of type string

A data member  Distance of type float

A data member Fuel of type float

A member function CALFUEL( ) to calculate the value of Fuel as per the following criteria  :

Distance  


fuel

<=1000


500

more than 1000 and <=2000
1100

more than 2000


2200


Public Members :
A member function FEEDINFO( ) to  allow user to enter values for Flight Number , Destination , Distance & call function CALFUEL( ) to calculate the quantity of Fuel.
A function SHOWINFO(  ) to allow user to view the content  of all the data members.

30. What do you understand about a base class and a derived class ? If a base class and a derived class each include a member function with the same name and arguments , which member function will be called by the object of the derived class if the  scope operator is not used   ?
31. Consider the following class declaration and answer the questions below   ;


class Smallobj


{


private :

int some, more;


void err_1(  )  { cout<< “error “  ; }


public:

void  Xdata( int  d) { some=d; more=d++  ;   }

void  Ydata(  ) 
     { cout<< some << “”<<more  ; }
};
( i) Write the name the specifies the above class.
(ii) Write the data of the class with their access scope.

(iii) Write all member functions of the class along with their access scope.

(iv) Indicate the member function of the SmallObj  that sets data.

32. Write the 0utput  of the following program.


#include<iostream.h>


class Counter 

{


private:


unsigned  int count ;


public:


Counter (  ) { count=0;  }


void  inc_Count(  )  { count  ++;  }

int get_Count(  )   { return   count  ;   }
};

void  main(   )

{

Counter  C1, C2;

cout<<  “\n  C1=”<<C1.get_Count(  );

cout<<  “\n  C2=<< C2.get_Count(  );

C1.inc_Count(  );

C2.inc_Count(  );

C2.inc_Count(  );

cout<<  “\nC1=”<< C1.get_Count(  );
cout<<  “\nc2=”<< C2. get_Count(  );

}

33. Illustrate the use of “ self referential structures” with the help of an example.
34. Give the output of the following program  :

#include<iostream.h>

#include<string.h>

class per

{


char name [20];

float age;


public:


per( char  *s, float  a)


{


strcpy( name, s);   age=a  ;  }


per  & GR( per & x)


{


if( x.age>=age)  return  x;


else


return *this  ;


}

void display(  )

{

cout<< “ Name:”<<name  << “\n”;

cout<< “ Age:”<<age<< “\n”;

}

};

void main( )

{

per p1( “ Ramu”, 27.5), p2(“Raju”, 53), p3(“Kalu”,40);

per p(‘\0’, 0);

p=p1.GR(p3)  ;  
p.display(   );

p=p2.GR (p3)  ;  

p.display(  );

}

35. Why is destructor function required in classes   ? Illustrate with the help of an example   .
36. Define a class worker with the following specifications  :

Private members of class worker

wno


integer
wname


25 characters

hrwk, wgrate


float(hours worked and wage rate per hour) 

totwage


float(hrwrk  *wgrate)

calcwg(  ) 

A function to find hrwrk *wgrate with float return type

Public members 

in_data(  )

A function to accept values for wno, wname, 


hrwrk, wgrate, and invoke calcwg( ) to calculate totopay.

out_data(  ) 
A function to display all the data members on the screen you should give definition  of functions

ARRAY AND DATA STRUCTURES

1. Write a function SORTPOINTS ( ) in C++ to sort an array of structure Game in descending order of points  using bubble sort.


Note: Assume  the following definition of structure Game


struct Game


{


long pno;  

//player number


char pname[20];


long points ;


};


Sample content of the array ( before sorting)

	PNO
	Pname
	Points

	103
	Ritika Kapur
	3001

	104
	John Philip
	2819

	101
	Razia Abbas
	3451

	105
	Tarun Kumar
	2971


Sample content of the array ( after sorting)
	Pno
	Pname
	Points

	101
	Raziz Abbas
	3451

	103
	Ritika Kapur
	3001

	105
	Tarun Kumar
	2971

	104
	John Philip 
	2819


2. Write a function QUEINS ( ) in C++ to insert an element  in a dynamically allocated Queue  containing nodes of the following given structure  :
Struct Node

{

int Pid;

char pname[20];

Node *Next ;

};

3.  Define a function  SWAPCOL( ) in c++ to swap ( interchange) the first column  elements with the last column elements , for a two dimensional integer array passed as the argument of the function.
Example : If the two dimensional array contains   

	2
	1
	4
	9

	1
	3
	7
	7

	5
	8
	6
	3

	7
	2
	1
	2


After swapping of the content of 1st column  and last column, it should be:
	9
	1
	4
	2

	7
	3
	7
	1

	3
	8
	6
	5

	2
	2
	1
	7


4. Write a function SORTSCORE( ) in C++ to sort an array of structure Examinee in descending order of score using Bubble sort.
struct  Examinee

{

long RollNo;

char Name[20];

float score;

};

Sample Content of the array ( before sorting)

	RollNo
	Name
	Score

	1001
	Ravyank Kapur
	300

	1005
	Farida Khan
	289

	1002
	Anika Jain
	345

	1003
	George Peter
	297


 Sample Content of the array ( after sorting)
	RollNo
	Name
	Score

	1002
	Anika Jain
	345

	1001
	Ravyank  Kapur
	300

	1003
	George Peter
	297

	1005
	Farida Khan
	289


5. Write a  function SWAPARR( ) in C++ to swap ( interchange) the first row elements with the last row elements, for a two dimensional integer array passed as the argument of the function.
Ex:- If the 2D array is

	5
	6
	3
	2

	1
	2
	4
	9

	2
	5
	8
	1

	9
	7
	5
	8


After swapping of the content of first row and last row, it should be as follows  :

	9
	7
	5
	8

	1
	2
	4
	9

	2
	5
	8
	1

	5
	6
	3
	2


6. Write a function in C++ which accepts an integer array and its size  as parameters and rearrange the array in reverse. Example : if an array of nine elements initially contains the elements as 


4,2,5,1,6,7,8,12,10
then the function should rearrange the array as 

10,12,8,7,6,1,5,2,4

7. Write a function in C++ to insert an element into a dynamically allocated Queue where each node contains a name ( of type string) as data.
Assume the following definition of THENODE for the aame

Struct THENODE

{

char Name[20];

THENODE *Link;

};

8. class queue
{

int data[10];

int front, rear ;

public:

queue( )  { front=-1; rear= -1;  }

void add(  ) ;


//to add an element into the queue.
void remove(  );

//to remove an element from the queue
void  delete(int ITEM);
//to delete all elements which are equal to ITEM.
};
Complete the class with all function definitions for a circular array Queue. Use another queue to transfer data temporarily.

9. Write a function in C++ which accepts an integer array and its size as arguments/ parameters and exchange the values of first half side elements with the second half side elements of the array.
Ex:- If an array of eight elements has initial content as

2,4,1,6,7,9,23,10

The function should rearrange the array as

7,9,23,10,2,4,1,6

10. Write a function in C++ to perform a push operation in a dynamically allocated stack considering the  following.
sruct Node
{

int x, y;

Node *link;

};

class STACK

{

Node *Top;

pblic:

STACK(  ) { Top=NULL;  }
vid PUSH(  );

void POP(  );

~ STACK (  );

};

11. Write a function in C++ to print the sum of all the values which are either divisible by 2 or are divisible by 3 present in a two dimensional array passed as the argument to the function.
12. Write a function in C++ which accepts an integer array and its size as arguments / parameters and exchange the values of first half side elements with the second half side elements of the array.
Ex:- If the array contains  8,10,1,3,17,90,13,60

 The function should rearrange the array as 17,90,13,60,8,10,1,3,

13. The following numbers ( 89, 20,31,56,20,64,48) are required to be sorted using selection sort showing how the list would appear at the end of each pass.
14. Write a function in C++ to search an element in a sorted array containing floating point values, using binary search. If the search is successful function returns the position and -1 otherwise .

15. An array Mark[40]contains the marks of 40 students in a class. Write a function in C++ to count the number of students in a class. Write a function in C++ to count the number of students 
(a) Who scored more  than 60

(b) who scored below 33.

16. Considering the following key set : 42,29,74,11,65,58 use bubble sort the data in ascending order and indicate the sequence of steps required.
17. Considering the following key set : 42, 29,74,11,65, 58 use insertion sort  to sort the data in ascending  order and indicate the sequences of steps required.
18. Given two arrays of integers a and B of sizes M and N respectively. Write a function named MIX(  ) which will produce a third array named  C, such that the following sequence is followed:

( a) All even numbers of A from left to right are copied into  C from left to right.

(b) All odd numbers of A from  left to right are copied into C from right to left.

( c) All even numbers of B from left to right  are copied into C from left to right.

( d) All odd numbers of B from left to right are copied into C from right to left.

19. Define Queue and stack.
20. Given the following class :
char *msg[]= { “over flow”, “under flow”}
class stack  

{

   int top;

   stk[5];

   void err_rep(int e_num)   { cout<<msg[e_enum]  ;  }

public:

 void init(  )   { top=0;  }

void push( int) ;

void pop(  );

};

Define push outside the stack  . In your definition take care of overflow condition  . Function push  has to invoke err_rep to report over flow .
21. Use a stack to evaluate the postfix expression and show the content  of the stack after execution of each operation. Don’t write any code. Assume as if you  are using push and pop member functions of the stack.
AB- CD+ E*+ ( where A=5, B=3 , C=5, D=4 , and E=2)

22. Given two arrays of integers A and  B of sizes M and N   respectively. Write a function named MIX( ) which will produce a third array  named  C, such that the following sequence is followed   :
( 1) All even numbers of A from  left to right are copied into  C from left to right.

(  2) All odd numbers of A  from left to right are copied into  C from right  to left.
( 3) All even numbers of  B from left to right are copied into  C from left to right.

( 4) All odd numbers of B from left to right are copied into  C from right to left.
A, B and C are passed as arguments to  MIX(  ).

A is { 3,2,1,7,6,3  }  and   B is  {9,3,5,6,2,8,10  }  then C is  { 2,6,6,2,8,10,5,3,9,3,7,1,3  } 

23. Implement a stack dynamically so that each node is an object having the following values. 
( i)   Television_code

( ii) TV Name

The class TV will have the necessary member functions to add a node  and to delete a node.
24. Suppose a one dimensional array AR containing integers is arranged in ascending order. Write a user defined function in C++ to search for one integer from AR with the help of binary search method , returning an integer 0 to show absence of the number and integer 1 to show presence of the  number in the array . The function should have three parameters  ( i) the array   ( ii) the number to be searched  ( iii) the number of elements N in the array.
25. Write a C++ function to delete an element from a circular queue housed  is an array pointers FRONT and REAR represent the front and rear of the queue.
26. Write a  user defined function in C++ to increment diagonal elements of A [3][3] by 1.
27. Difference between  LIFO list and FIFO list.
28. What is the precondition for applying binary search algorithm  ?
29. Write an algorithm  to convert  an infix expression to postfix expression.
30. Convert the expression ( TRUE   && FALSE ) || ! ( FALSE || TRUE ) to postfix expression . Show the contents of the stack  at every step.

DATA BASE
1. What are candidate keys in a table  ? Give a suitable example of candidate keys in a  table.

2. Consider the following tables GARMENT and FABRIC. Write SQL commands for the statements ( i) to (iv) and give outputs for SQL quires  (v) to (viii)

GARMENT


	GCODE
	DESCRIPTION
	PRICE
	FCODE
	READYDATE

	10023
	PENCIL SKIRT
	1150
	F03
	19-DEC-08

	1001
	FORMAL SHIRT
	1250
	F01
	12-JAN-08

	10012
	INFORMAL SHIRT
	1550
	F02
	06-JUN-08

	10024
	BABY TOP
	750
	F03
	07-APR-07

	10090
	TULIP SKIRT
	850
	F02
	31-MAR-07

	10019
	EVENING GOWN
	850
	F03
	06-JUN-08

	10009
	INFORMAL PANT
	1500
	F02
	20-OCT-08

	10007
	FORMAL PANT
	1350
	F01
	09-MAR-08

	10020
	FROCK
	850
	F04
	09-SEP-07

	10089
	SLACKS
	750
	F03
	31-OCT-08


FABRIC
	FCODE
	TYPE

	F04
	POLYSTER

	F02
	COTTON

	F03
	SILK

	F01
	TERELENE


a) To display GCODE and DESCRIPTION of each  GARMENT in descending order of  GCODE.
b) To display the details of all the GARMENTs which have READYDATE in between 08-DEC-07 and 16-JUN-08 ( inclusive of both the dates).

c) To display the average PRICE of all the GARMENTS which are made up of FABRIC with FCODE as F03.

d) To display FABRIC wise highest and lowest price of GARMENTS from GARMENT table.( Display FCODE of each GARMENT along with highest and lowest price).

e) Select sum ( price) from GARMENT where FCODE = ‘F01’;

f) Select DESCRIPTION , TYPE FROM GARMENT, FABRIC 

          where GARMENT .FCODE= FABRIC. FCODE  and  GARMENT. PRICE >=1260;

g) Select Max( FCODE) from FABRIC  ;

h) Select Count( DISTINCT Price) from GARMENT  ;

3. What is the purpose of the key in a table  ? Give an example of a key in a table   .
4. Differentiate between candidate key and primary key in context of RDBMS  .
5. What is an alternate key in RDBMS.

6. Consider the following tables GARMENT and FABRIC. Write SQL commands for the statements ( a) to (f) and give outputs for SQL quires  (v) to (viii)


PRODUCT

	P_ID
	Product Name
	Manufacturer
	Price

	TP01
	Talcom Powder
	LAK
	40

	FW05
	Face Wash
	ABC
	45

	BS01
	Bath Soap
	ABC
	55

	SH06
	Shampoo
	XYZ
	120

	FW12
	Face Wash
	XYZ
	95


CLIENT
	
C_ID
	ClientName
	City
	P_ID

	01
	Cosmetic Shop
	Delhi
	FW05

	06
	Total Health
	Mumbai
	BS01

	12
	Live Life
	Delhi
	SH06

	15
	Preety Woman
	Delhi
	FW12

	16
	Dreams
	Banglore
	TP01


a) To display the details of those Clients whose city is Delhi
b) To display the details of products whose price is in the range of 50 to 100 

c) To display the ClientName, City from table Client , ProductName and Price from table product, with their corresponding matching P_Id.
d) To increase the price of all products by 10.
e) Select Distinct city from CLIENT   ;

f) Select Manufacturer, Max(price) , Min(price) , count(*) 
   from product  Group by Manufacturer  ;

g) Select Clientname, ManufacturerName  from PRODUCT, CLIENT
Where CLIENT.Prod_Id= PRODUCT.P_Id ;
h) Select Productname , price*4 from Product  ;
7. Consider the following tables GARMENT and FABRIC. Write SQL commands for the statements ( i) to (iv) and give outputs for SQL quires  (v) to (viii)

DRESS
	DCODE
	DESCRIPTION
	PRICE
	MCODE
	LAUNCHDATE

	10001
	FORMAL SHIRT
	1250
	M001
	12-JAN-08

	10020
	FROCK
	750
	M004
	09-SEP-07

	10012
	INFORMAL SHIRT
	1450
	M002
	06-JUN-08

	10019
	EVENING GOWN
	850
	M003
	06-JUN-08

	10090
	TULIP SKIRT
	850
	M002
	31-MAR-07

	10023
	PENCIL SKIRT
	1250
	M003
	19-DEC-08

	10089
	SLACKS
	850
	M003
	20-OCT-08

	10007
	FORMAL PANT
	1450
	M001
	09-MAR-08

	10009
	INFORMAL PANT
	1400
	M002
	20-OCT-08

	10024
	BABY TOP
	650
	M003
	07-APR-07


MATERIAL
	MCODE
	TYPE

	M001
	TERELENE

	M002
	COTTON

	M004
	POLYESTER

	M003
	SILK


i.  To display DCODE  and DESCRIPTION of each dress in ascending order of DCODE.
ii. To display the details  of all the dresses which have LAUNCHDATE in between 10-Dec-07 to 20-Oct-08
iii. To display the average price of all the dresses which are made up of material  with MCODE as M003.

iv. To display materialwise  highest and lowest price of dresses from DRESS table .

v. Select Sum(price) from dress where  MCODE= ‘M001’  ;

vi. Select description , type from Dress, material 

   Where DRESS.DCODE=MATERIAL.MCODE and DRESS.PRICE >=1250  ;

vii. Select Max(MCODE) from MATERIAL  ;
viii. Select  distinct description from dress  ;
8. Consider the following tables GARMENT and FABRIC. Write SQL commands for the statements ( i) to (iv) and give outputs for SQL quires  (v) to (viii)
ITEM

	I_ID
	Itemname
	Manufacturer
	Price

	Pc01
	Personal Computer
	ABC
	35000

	Lc05
	Laptop
	ABC
	55000

	Pc03
	Personal Computer
	XYZ
	32000

	Pc06
	Personal Computer
	COMP
	37000

	Lc03
	Laptop
	PQR
	57000


CUSTOMER
	C_Id
	CustomerName
	City
	I_Id

	01
	N Roy
	Delhi
	LC03

	06
	 H Singh
	Mumbai
	PC03

	12
	R Pandey
	Delhi
	PC06

	15
	C Sharma
	Delhi
	LC03

	16
	K Agarwal
	Banglore
	PC01


i. To display the details of those Customers whose City  is Delhi
ii. To display the details of Item  whose Price is in the range of 35000 to 55000 ( both values included)

iii. To display the CustomerName, City from table Customer, ItemName and Price from table Item, with their corresponding matching I_Id.

iv. To increase the price of all Items by 1000 in the table Item.

v. Select Distinct City from Customer  ;

vi. Select ItemName , Max(Price), Count( *)

From Item Group By ItemName  ;

vii. Select CustomerName , Manufacturer from Item, Customer 
   Where Item.Item_Id= Customer.Item_Id  ;
viii. Select ItemName, Price*100 from Item where Manufacturer = ‘ABC’  ;

9. Consider the following tables GARMENT and FABRIC. Write SQL commands for the statements ( i) to (iv) and give outputs for SQL quires  (v) to (viii)

CONSIGNOR
	CnorId
	CnorName
	CnorAddress
	City

	ND01
	R Singhal
	24, ABC Enclave
	New Delhi

	ND02
	Amit Kumar
	123, Palm Avenue
	 New Delhi

	MU15
	R Kohli
	5/A , South Street
	Mumbai

	MU50
	S Kaur
	27-K, Westend
	Mumbai


CONSIGNEE
	CneeId
	CnorId
	CneeName
	CneeAddress
	CneeCity

	MU05
	ND01
	Rahul Kishore
	5,Park Avenue
	Mumbai

	ND08
	ND02
	P Dhingra
	16/J, Moore Enclave
	New Delhi

	KO19
	MU15
	A P Roy
	2A, Central Avenue
	Kolkata

	MU32
	ND02
	S Mittal
	P 245, AB Colony
	Mumbai

	ND48
	MU50
	B P Jain
	13, Block D, A Vihar
	New Delhi


a. To Display the names of all Consignors from Mumbai  
b. To display the CneeId, CnorName, CnorAddress, CneeName, CneeAddress for every Consignee.
c. To  display consignee details in ascending order of CneeName.
d. To display number of consignors from each city.
e. Select distinct city from consignee  ;
f. Select A.CnorName, B.CneeName  from Consignor A, Consignee B

Where A.CnorId = B.CnorId and B. Cneecity = ‘Mumbai’ ;
g. Select CneeId, CneeName from Consignee  where CnorId= ‘MU15’ or CnorId= ‘ND01’ ;
10. Explain Cartesian product of two relations   .
11. What do you mean by domain   ?

12. What is relation  ? What is the difference between a tuple and an attribute  ?

13. Differentiate between  DROP TABLE and DROP VIEW . 
14. Define DBMS  ? List some advantages of the DBMS  .
15. Write the role of DBA  .

16. Define view  ? What are its advantages  ?
17.  


BOOKs
	Book_Id
	Book_Name
	Author_Name
	Publishers
	Price
	Type
	Qty

	C001
	FAST COOK
	LATA KAPOOR
	EPB
	355
	COOKERY
	5

	F001
	THE TEARS
	WILLIM HOPKINS
	FIRST PUBL.
	650
	FICTION
	20

	T001
	MY FIRST C++
	BRAIN & BROOK
	EPB
	350
	TEXT
	10

	T002
	C++ BRAINWORKS
	A.W. ROSSAINE
	TDH
	350
	TEXT
	15

	F002
	THUNDERBOLTS
	ANNA ROBERTS
	FIRST PUBL.
	750
	FICTION
	50


ISSUED

	BOOK_ID
	QUANTITY_ISSUED

	T001
	4

	C001
	5

	F001
	2


· To show Book name, Author name and price of books  of First Publ. publishers.

· To list the names from books of text type.

· To display the names and price from books in ascending order of their price.

· To increase the price of all books of EPB publishers by 50.
· To insert a new row in the table issued having the  following data :- F001, 1.
· To display the book_Id , Book_Name, and Quantity_Issued for all books which have been issued   
· Select Count( *) from Books

· Select Max( Price) from Books where Quanitity >=15

· Select Book_Name, Author_Name from Books where publishers = “EPB”;
· Select Count( Distinct Publishers) from  Books where price>=400 ;
18. Difference between Data Definition Language and Data Manipulation Language  .
19. Which subdivision  of SQL is used to put values in tables and which one to create tables  ?
20. What is the difference between where and having clause  ?  

21. What is the difference between select into and create view commands ?

22. What happens if you try to drop a table on which a view exists  ?
23. Can you create  view of a view   ?
24. Write SQL commands for( a) to ( f) and write the output for (g) on the basis of table HOSPITAL


HOSPITAL

	No
	Name
	Age
	Department
	DateofAdm
	Charges
	Sex

	1
	Arpit
	63
	Surgery
	21/01/98
	300
	M

	2
	Zarina
	22
	ENT
	12/12/97
	250
	F

	3
	Kareem
	32
	Orthopedic
	19/02/98
	200
	M

	4
	Arun
	12
	Surgery
	11/01/98
	300
	M

	5
	Zubin
	30
	ENT
	12/01/98
	250
	M

	6
	Ketaki
	16
	ENT
	24/02/98
	250
	F

	7
	Ankita
	29
	Cardiology
	20/02/98
	800
	F

	8
	Zareen
	45
	Gynecology
	22/02/98
	300
	F

	9
	Kush
	19
	Cardiology
	13/01/98
	800
	M

	10
	Shilpa
	23
	Nuclear Medicine
	21/02/98
	400
	F


· To select all the information of patients of cardiology department.
· To list the names of female patients who are in ENT department.
· To list names of all patients with their date of admission in ascending order.
· To display patients Name, Charges, Age for only female patients.

· To count the number of patients with age <30.
· To insert a new row in the HOSPITAL table with the following data :
          11, “Aftab”, 24, “Surgery”, {25/02/98}, 300, “M” 
· Give the output of following SQL statements :
(i) Select COUNT(DISTINCT charges) from HOSPITAL  ;
(ii) Select MIN( Age) from HOSPITAL where Sex= ‘F’  

(iii) Select SUM( Charges) from HOSPITAL where Department = ‘ENT’; 

(iv) Select AVG(charges) from HOSPITAL where DateofAdm  <  {12/08/98  }

25. Write SQL commands for( a) to ( f) and write the output for (g) on the basis of table HOSPITAL

TEACHER
	No.
	Name
	Age
	Department
	Date of Join
	Salary
	Sex

	1
	Jugal
	34
	Computer
	10/01/97
	12000
	M

	2
	Sharmila
	31
	History
	24/03/98
	20000
	F

	3
	Sandeep
	32
	Maths
	12/12/96
	30000
	M

	4
	Sangeeta
	35
	History
	01/07/99
	40000
	F

	5
	Rakesh
	42
	Maths
	05/09/97
	25000
	M

	6
	Shyam
	50
	History
	27/06/98
	30000
	M

	7
	Shiv Om
	44
	Computer
	25/02/97
	21000
	M

	8
	Shalakha
	33
	Maths
	31/07/97
	20000
	F


A. To show all information about the teacher of history  department
B. To list the names of female teachers who are in hindi department

C. To list names of all teachers with their date of joining in ascending order.

D. To display teacher’s Name, salary, Age for male teacher only.
E. To count the number of teachers with age <23

F. To insert a new row in the Teacher table with the following data  :


9, “Raja”, 26, “ computer” , { 13/05/95} , 2300, “ M” 
G. Give the output of following SQL statements  :
· Select Count( distinct department ) from TEACHER
· Select MAX( Age) from TEACHER  where Sex= “F”

· Select AVG( Salary) from TEACHER where Date of join {12/07/96  } ;

· Select Sum(Salary) from TEACHER  where date of join  < {12/07/96};
26. Given the following Lab relation   : Write SQL command for questions  ( a) to (f) 


LAB

	
No
	Item Name
	CostPerItem
	Quantity
	DateofPurchases
	Warranty
	Operational

	1
	Computer
	60000
	9
	21/05/96
	2
	7

	2
	Printer
	15000
	3
	21/05/97
	4
	2

	3
	Scanner
	18000
	1
	29/08/98
	3
	1

	4
	Camera
	21000
	2
	13/06/96
	1
	2

	5
	Hub
	8000
	1
	31/10/99
	2
	1

	6
	UPS
	5000
	5
	21/05/96
	1
	4

	7
	Plotter
	25000
	2
	11/1/2000
	2
	2


( a) to select the ItemName purchased after 31/10/97
( b) To list the ItemName, which are within the warranty period till present date.
( c) To list the Itemname  in ascending order of the date of purchase where quantity is more than 3.

( d) To display Itemname , CostPerItem, and Quantity whose Warrenty is over.

( e) To count the number of Items whose cost is more than 10000
( f)  To insert a new record in the lab table with the following  data  :


8,  “VCR “, 10000, 2 {2/2/2000},1,2

( g)  Give the output of the following SQL commands  :
· Select MIN(Distinct Quantity) from Lab
· Select MIN( Warranty) from Lab where Quantity =2
· Select SUM(CostPerItem) from LAB where quantity >2

· Select AVG( CostPerItem) From LAB where dateofPurchase < {1/1/99}.
27. what is relation      ?
28. Given two relation  R1 and R2 
	Sub#
	Sub_name

	S1
	Chemistry

	S2
	English

	S3
	Physics  


R1


             R2

	S #
	St.name
	Class

	100
	Anil
	7

	  1
	Ajit
	8

	102
	Bikram
	9

	103
	Charu
	10

	104
	Nittin
	11


Give the Cartesian product of R1 and R2.
29. What is the CHAR and VARCHAR data types  
30. What are the rules for SQL commands  

31. What is the difference between column constraint and the table constraint  .

32. What do you understand by aggregate function  

33. A view , VU1 is created as Select * from Tab1 . Now two new columns are added  into tables tab1 , will the view VU1  be automatically changed to have all the columns   ?
34. Describe any three clauses, which can be used with select statements  .
35. Explain the IN operator in SQL. Specifying its syntax and usage.

36. What is the use of a sub query   ? Which query gets executed first  , the parent query or the sub query  

37. How do we restrict duplicate rows  in SQL select query   ? Give example .

38. Write the SQL commands for ( a) to (f) and write the output of the ( g) on the basis of the table    
BANK
	Acc_No
	Cname
	Bname
	Amount
	Dateofopen
	T_Transaction

	1
	 Karan
	Bank of Baroda
	15000
	12/01/98
	10

	2
	Puneet
	State Bank
	25000
	01/02/97
	09

	3
	Anirban
	Oriental Bank
	17000
	15/07/99
	05

	4
	Yatin
	Standard Charted
	38000
	10/02/99
	11

	5
	Sunny
	State Bank
	47000
	06/02/98
	15

	6
	Jayant
	Uco Bank
	34000
	10/08/98
	07

	7
	Nikhil
	Bank of Baroda
	56000
	02/01/99
	12

	8
	Tarun
	Oriental Bank
	22000
	04/04/99
	08

	9
	Jisha
	Uco Bank
	34500
	05/01/98
	11


a) Display  data for all customers whose transaction is between 8 and 11.
b) Display data for all Customers sorted by their dateofopen.

c) To count the number of customers with  amount <30000
d) List the minimum and maximum amount from the BANK

e) To list Cname, Bname, Amount for all the clients whose amount is <20000

f) To display Acc_no, Cname, Bname, Total transaction in reverse order of amount.

g) Give the output of the following SQL commands 

· Select AVG(Amount) from BANK where amount < 23000;
· Select MAX(Amount) from BANK where amount > 30000

· Select SUM(T_Transaction ) from BANK.
· Select COUNT(Distinct Bname) from Bank.
h) Consider another  table CUSTOMER in the database  as shown below   :
CUSTOMER

	C #
	Tname
	TBank

	1
	Yatin
	Standard Charted

	2
	Sunny
	State Bank

	3
	Puneet
	Uco Bank

	4
	Nikhil
	Bank of baroda

	5
	Varun
	Oriental Bank


What will be the output of the following query  :


Select Cname, TBank


From bank, Customer


Where Cname= Tname ;
Paper Submitted By :

Name : Minati Samal 

Email: minati.samal@rediffmail.com 

Phone No.  91-9439061692[image: image1.png]


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

[image: image2.png]