	[image: image2.png]cbseﬁguess


	http://www.cbseguess.com/


Sample Paper - 2011
Class - XII
Subject - Informatics Practices
TIME:3  hours


MM:70

1 (a)
Two doctors in the same room have connected their palm tops using Bluetooth   for working on a group presentation. Out of the following, what kind of networks they have formed? LAN,MAN,PAN,WAN.


 
              1 

(b)Arrange the following communication channels in ascending order of their data transmission rates. ETHERNET CABLE,OPTICAL FIBER,TELEPHONE CABLE,COAXIAL CABLE.   1

(c)Which transmission medium should be used to transfer data across two continents at very high speed?


1


(d) Which of the following software’s are open source:

LINUX,MS WINDOWS 7,PHOTOSHOP,MYSQL


1

(e) Explain the difference between domain name and URL with the help of appropriate example of each.
2

(f)Name any two Indian scripts included in Unicode.


2

(g)Differentiate star and bus topology of networks.


2

2 (a)
while working in netbeans ,ranjeeta included a listbox in the form.now she want

the list of her friend’s names to be displayed in it .which property of listbox control should she use to do this?


1

 (b)What is the purpose of default clause in a switch statements ?

1

(c) What is the purpose of  break statements in a loop?


1

(d)Write the two  properties of jtextfield?


1

(e)What will be the value of x and y after execution of the following code:
2


int x,y=0;


for(x=1;x<=5;x++)


y=x++;


- -y;

(f) Write a function in java that takes principal,rate and time as parameters and returns simple interest.


2

(g) Write a function in java that takes two numbers as parameters and returns their sum.


2

3  (a)
if database “Emplyoee” exists, which Mysql command helps you to starts working in that database?


1

(b) Mohit created a table in Mysql .lateron he found that there should have been another column in the table. Which commands should he use to add another column to the table? 


1

(c)Removing the errors from query and rewriting it.


1

Select* from book where Price=NULL;

(d)Which command is used in MySql to make the changes in database permanents?               1

(e)In students table ,out of rollno,name,address which column can be set as primary key and why?


2

(f)The itemno and cost column of a table “ITEM” are given below.

2

	itemno
	Cost

	101
	5000

	102
	NULL

	103
	4000

	104
	6000

	105
	NULL


Find the output of the following queries:

a)SELECT AVG(cost) FROM ITEMS;

b) SELECT cost+100 FROM ITEM WHERE itemno>102;

 (g)A table PET in a database has 5 column and no rows in it. What is its cardinality?

What will be its cardinality if 4 rows are added in the table?


2

4 (a)
Define inheritance with reference to object oriented programming.

1
(b)What will be the content of jtext field after executing the following code:
1


int n=6;


n=n+1;


If(n>5)


Jtextfield1.setText(Integer.toString(n));


else


jtextfield1.setText(Integer.toString(n+5));

(c) What will be the contents of jTextarea1 after executing the following code:
2

jTextarea1.setText(“Kendriya\n Vidyalaya\t Guna”);

(d) ) Rewrite the code using switch statement:


2


If(k==1)


Day=”Monday”;


elseif(k==2)


Day=” Tuesday”;


elseif(k==3)


Day=” Wednesday”; 


else


Day=”-”;

(e) Rewrite the  following program code using a for loop:

2

Int i=1,sum=0;

While(i<10)


{


sum+=i;


i+=2;


}

(f) The following has some error(s).Rewrite the correct code underlining all the corrections made:


2

Int i,j=5;

i==j+5;

if(i=j)

{ 

jtextfield1.setText(“I and j are unequal”);


jtextfield1.setText(“I and j are not equal”);breaks;

}

else


jtextfield1.setText(“I and j are equal”)
(g) What will be the contents of jTextfield1 and jTextfield2 after executing the following code:
2
String  s=”KENDRIYA VIDYALAYA GUNA”
jtextfield1.setText(s.length()+”  “ );

jtextfield2.setText(Math.round(2.34)+“”);

5 (a)
Differentiate DDL and DML commands with examples of each.

2

(b) Write the output of thefollowing SQL queires:


2


i) SELECT ROUND(8.6755,2)+ POW(4,3);


ii) SELECT TRUNCATE(6.2465,1);


iii) SELECT DAYOFMONTH(‘2009-08-24’);


iv) SELECT MID(‘STUDENTS’,2,3);

(c) Write SQL commands for the queries given from a to d and  e to h write the output of the SQL commands based on a table LIBRARY shown below:


               

Table: LIBRARY

	No.
	Title
	Author
	Subject
	Publisher
	Quantity
	Price

	1
	Data Structure
	Lipschute
	DS
	McGraw
	4
	217.00

	2
	DOS Guide
	NORTRON
	OS
	PHI
	3
	175.00

	3
	Turbo C++
	Robort Lafore
	Prog
	Galgotia
	5
	270.00

	4
	Dbase Dummies
	Palmer
	DBMS
	PustakM
	7
	130.00

	5
	Mastering Windows
	Cowart
	OS
	BPB
	1
	225.00

	6
	Computer Studies
	French
	FND
	Galgotia
	2
	75.00

	7
	COBOL
	Stern
	Prog
	John W
	4
	1000.00

	8
	Guide Network
	Freed
	NET
	Zpress
	3
	200.00

	9
	Basic for Beginners
	Norton
	Prog
	BPB
	3
	40.00

	10
	Advanced Pascal
	Schildt
	Prog
	McGraw
	4
	350.00


a) To display the title of all books with Price between 100 and 300.


 1

b) To display Title and Author of all the books having type Prog and published by BPB.
             1

c) To display the list of all the books with price more than 130 in ascending order of Qty.
             1

d) To display the list of all books whose quantity is less than 4.


 1

e)  Select MIN(Price) from Library;


0.5

f)  Select Sum(Price * Qty) from Library where Qty > 3;


0.5

g)  Select Avg(Price) from Library where Qty < 4;


0.5

h)  Select Count(Distinct Publisher) from Library;


0.5

6. (a). Create a table employee as per following Table Instance Chart:                        2

	Column Name
	Empid
	empname
	Empaddress
	empphone
	empsal
	deptid

	Key Type
	Primary
	
	
	
	
	

	Nulls/Unique
	
	Not null
	
	
	
	

	DataType
	number
	varchar
	varchar
	Varchar
	number
	varchar

	Length
	6
	20
	30
	10
	9,2
	2


(b) In a database there are two tables ‘company’ and ‘model’ as shown below:    2

Company

	Compid
	Compname
	Comphq
	contperson

	1
	Titan
	Okhla
	C.B.Ajit

	2
	Maxima
	Shahdara
	V.P.Kohli

	3
	Ajanta
	Najafgarh
	R.Mehta


Model

	Modelid
	Compid
	modelcost

	T020
	1
	2000

	M032
	4
	2500

	M059
	2
	7000

	A167
	3
	800

	T024
	1
	1200


(i) identify the foreign key column in the table model.

(ii) Check every value in compid column of both the  tables. Do you find any discrepancy.

	7.Read the following case study and answer the questions that follows :

	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 is given based on the payment mode. The following is the data entry screen used at to generate the bill.

[image: image1.png]FOR U SHOP

DISCOUNT CALCULATOR

‘Shopping Amount :

Payment Mode

Clear All

Calculate

O cash O Cheque O Credit Card

Discount Amount: [

Net Price :


	

	The list of controls for the above form is as follows :

Object Type

Object Name

Description

Frame

FrmDiscount

The main frame

Text Field

TxtAmt

To input the total Shopping Amount

TxtDisc

To display Discount Amount

TxtNet

To display Net Price

Radio Button

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

Ok Button

CmdCalc

To calculate Discount and Net Price

CmdClear

To clear all Text Fields 

CmdExit

To exit from the application


	(a)
	Write the code for the CmdClear Button to clear all the Text Fields                                                        1

	(b)
	Write the code for  formWindowActivated event of FrmDiscount so as to                                               3

	
	(i)  disable the TxtDisc and the TxtNet Text Fields 

	
	(ii) set default choice in the Radio Button as Cash

	
	(iii) set the Focus to the TxtAmt  Text Fields 

	(c)
	Write the code for the TxtAmtFocusLost event of the TxtAmt Text Field to ensure that the user does not enter a negative or a zero value. If a negative or zero value is entered then the Text Field should be made blank and a warning message should be displayed.                                                                                                 4

	(d)
	Write the code for the CmdCalc Button to display the Discount Amount and Net Price in the TxtDisc and the TxtNet Text Fields respectively. Note that Net Price is calculated as Shopping Amount – Discount Amount and the discount is calculated based on the credit card and the total shopping amount according to the following table.                                                                                                                                                                          5

Credit Card Type

Shopping Amount

Discount 

Cash

< 10000

20 %

>= 10000

25 %

Cheque

< 15000

10 %

>= 15000

15 %

Credit Card

< 10000

10 %

>= 10000

12 %


	(e)
	Write the code for CmdExit Ok button to display a message “Thank You “ and exit out of the application.  1

	
	


Paper Submitted by

Name
: Snehlata Dahare

Email:snehadahare@gmail.com

Phone No.
9425786126
-------------------------------------------------------------------------------------------------------
www.cbseguess.com
Other Educational Portals
www.icseguess.com | www.ignouguess.com | www.dulife.com | www.magicsense.com

[image: image2.png]