	[image: image1.png]cbseﬁguess

	http://www.cbseguess.com/

Sample Paper – 2012
Class – XII
Subject – INFORMATICS PRACTICES
Time: 3 Hrs.

 M.M. 70
[image: image1.png]
Q1.

(a)
Which protocol is used for the transfer of hyper text document on the internet.
(½)

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

(½)

(c)
Two neighbourhood school, at a distance of 120 metres from each other, decide to join their LANs using UTP cables so that they can share their e – learning resources. But after joining their LANs they are not able to share resources due to loss of signal in between. Which device should they use to that signal is amplified in between?
(½)

(d)
Which of the following software is an Open Source:
(½)

Linux, MS Window7, Photoshop.

(e)
Distinguish between Open Sources software and Proprietory software with reference to customizability of the software.
(2)

(f)
Name any two Indian scripts included in Unicode.
(1)

(g)
Sujata says that the following numbers indicate an address
(1)

208.77.188.166

What is the above address called? To which object/device is it assigned?

[image: image2.png]Atable named Bill has the following rows:

1	c101	2010-08-02	2300
2	c105 '	2010-08-02	5500
3	c099	2010-08-23	3000
‘ 4	Cc165	2010-09-24	6500
5	C105	2010-09-24	1400
\+————A-————‘——+ ——————————— o oo +

Write the output that will be displayed due to last SQL SELECT
statement:

mysql> START TWSACTION;

mysql> INSERT INTO BILLS VALUES (7, 'C101", '2010-09-02"',5000) ;
mysql> UPDATE K BILLS SET Bill_j\mt = Bill_Amt+500 WHERE
Order_Num = 3;

mysql> SAVEPOINT A;

mysql> INSERT INTO BILLS VALUES (8,'C97','2010-09-03"',4500);
mysql> DELETE f‘ROM BILL WHERE cust_code = 'C105'; '
mysql> ROLLBACK TO A; 5 ,

mysql> SELECT * FROM bills;

(h)

[image: image3.png]5084 @ 8
DETOW™
B 2 Glamour Garmants.

Nare ul Custurmer |
Bill Amuual |

Mode of Payment [Canh -

Calenlate Dinemumt | |Calenlots Net Aot

Discount

Net Amount

The company accepts payments in 3 modes- cheque , cash and credit cards.The discount
given as per mode of payment is as follows.

[§ @ internet

Tistat oL QM€ |3 e a

(4)
Q2.
(a)
While working in Netbeans, Ms. Kavita wants to display ‘Pass’ or ‘Needs to Reappear’ message depending on the marks entered in jTextField. Help her to choose the more appropriate statement out of ‘If statement’ and ‘Switch statement’.
(1)

(b)
Write one property and one method of jListBox.
(1)

(c)
Which HTML tags are used for making a table and adding rows in a HTML document?
(1)

(d)
How is tag different from tag of HTML?
(1)

(e)
What will be the value of P and Q after execution of the following code?
(2)

int P,Q = 100

for (P=10; P<12; P++)

{

 Q+ = P;

}

JOptionPane. showMessageDialog(this, “p + “+P+” Q;”+Q+”);

(f)
Differentiate between XML and HTML.
(2)

(g)
Write Java code that takes a number from jTextField1 and displayed its table in jTextArea1.
(2)

 (e.g 6*1=6

 6*2=12

 …………..

 6*10=60)

(h)
Name the property of jPassword which sets the character that will be displayed instead of Text.
(1)
Q3.
(a)
If a database “Employee” exists, which MySql command helps you to start working in that database? (½)

(b)

Sahil created a table in MySql. Later on he found that there should have been another column in the table. Which command should he use to add another column to the table?
(½)

(c)
Rama is not able to change a value in a column to NULL. What constraint did she specify when she created the table?
(½)

(d)
The LastName column of a table “Directory” is given below:
	LastName

	Batra

	Sehgal

	Bhatia

	Sharma

	Mehta

Based on this information, find the output of the following queries:
(½)
(a) SELECT LastName FROM Directory WHERE LastName like “_a%”;

(e)
Write SQL statement to set Autocommit to off.
(1)

(f)
Distinguish between a Primary key and Candidate key with the help of suitable example of each.
(2)

(g)
Distinguish between Commit and Rollback.
(2)
[image: image4.png]15.

Ishika Industries has set up its new production unit and sales office at
company compound has 4 buildings as shown in the diagram below:

Ranchi.

Administrative
Office

.

Factory A |

[

I Sales Office

Factory B I

The

(h)

(1)
Q4.
(a)
Define Inheritance, Class, Polymorphism with reference to object oriented programming.
(3)

(b)
A phone number, consisting of 10 digits, is stored in a string variable strPhone. Now it is required to store this phone number in a Long type variable lngPhone. Write Java statement to do this.
(½)

(c)
Write the result stored in jTextField1 by the following statement:
(½)

jTextField1.setText(“Informatics”.substring(3));

(d)
Rewrite the following program code using a for loop:
(2)

int i=1, sum=0;

while (i<10)

{
sum+=i;

i+=2;

}

(e)
Write different methods of JOptionPane Class.
(1½)

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

Int i, j=5;

i==j+5;

if(i=j)

{
jTextField1.setText(“i and j are unequal”);

jTextField2.setText(“they are not equal”);
break;

}

else
jTextField1.setText(“i and j are equal”)
(2)

(g)
I) What will be the constants of jTextField1 and jTextField2 after executing the following code:

 i) jTextField1.setText(Math.round(25.7)+ “ ”);
(½)

 ii) jTextField2.setText(Math.pow(2,3)+ “ ”);
(½)
 II) What will be the contents of F1 and F2 after the following code is executed?
(1)
 String F1=”hello”, F2=”Friend”;

 F1=F1.concat(F2);

(h)
Glamour Garments has developed a GUI application for their company as shown below :
[image: image5.png]Distances between these buildings are as follows:

Number of Computers in each of the buildings is follows:

Administrative Office to Factory A 150 m
Factory Ato Factory B 50m

Factory B to Sales Office 100m
Sales Office to Administrative office 200m
Administrative Office to Factory B 125 m

Administrative Office 15
Factory A 3
Factory B 18
Sales Office 15

Suggest a cable layout of connections between the buildings so that each building is
directly connected to Administrative Office.

Suggest the most suitable place (i.e. building) to house the server of this production
unit with a suitable reason.

Suggest the placement of the following devices with justification:

(i) Repeater

(ii) Hub/Switch

The Administrative office of this unit is to be linked with the head office situated in
Patiala (Punjab). What will be the most economical way to do this? Justify your

answer.

The company accepts payments in 3 modes- cheque , cash and credit cards.The discount given as per mode of payment is as follows.

	Mode of Payment
	Discount

	Cash
	8%

	Cheque
	7%

	Credit Card
	NIL

If the Bill Amount is more than 15000 then the customer gets an additional discount of 10% on Bill Amount.

(i) Write the code to make the textfields for Discount (named txtDisc) and Net Amount (named txtNetAmt) uneditable.
(1)

(ii) Write code to do the following:

 a)When "Calculate Discount" button is clicked the discount should be calculated as per the given
 criteria and it should be displayed in the discount textfield. (1½)

"Calculate Net Amount" button (named btnCalcNetAmt) should also be enabled.
(½)
 b) When "Calculate Net Amount" button is clicked the net amount should be calculated and it should be displayed in the net amount textfield. (1½)

Convert txtName (jTextField1) value into uppercase. (½)

Q5.
(a)
What is the purpose of ALTER TABLE command in MySql? How is it different from UPDATE command?
(2)

(b)
Table Employee has 4 records and table Dept has 3 records in it. Mr. Jain wants to display all information stored in both of these related tables. He forgot to specify equi–join condition in the query. How many rows will get displayed on execution of this query?
(1)

(c)
Consider the table EXAM given below. Write commands in MySql for (i) to (iv) and output for (v) to (viii).

Table: EXAM
	No.
	Name
	Stipend
	Subject
	Average
	Division

	1
	Karan
	400
	English
	15
	FIRST

	2
	Aman
	680
	Maths
	24
	FIRST

	3
	Javed
	500
	Accounts
	NULL
	FIRST

	4
	Bishakh
	200
	IP
	20
	SECOND

	5
	Sugandha
	400
	History
	10
	THIRD

	6
	Suparna
	550
	Geo
	5
	THIRD

	7
	Ankit
	400
	NULL
	10
	THIRD

(i) To list the names of those students, who have obtained Division as FIRST in the ascending order of NAME.

(ii) To display a report listing NAME, SUBJECT and Annual stipend received assuming that the stipend column has monthly stipend.
(iii) To count the number of students, who have either Accounts or Informatics as Subject.

(iv) To insert a new row in the table EXAM:

6, “Mohan”, 500, “English”, 73, “SECOND”;

(v) SELECT AVG(Stipend) FROM EXAM WHERE DIVISION=“THIRD”;
(vi) SELECT COUNT (DISTINCT Subject) FROM EXAM;

(vii) SELECT MIN (Average) FROM EXAM WHERE Subject=“English”;

(viii) To count the number of students according to their Division wise.

 (8)
Q6.
(a)
Write a MySql command for creating a table “PAYMENT” whose structure is given below:
(1)
Table : PAYMENT

	Field Name
	DateType
	Size
	Constraint

	Loan_number
	Integer
	4
	Primary key

	Payment_number
	Varchar
	3
	

	Payment_date
	Date
	
	

	Payment_amount
	Integer
	8
	Not NULL

(b)
Write a MySQL command to change the constraint of field name Payment_amount to accept NULL values.

(1)

(c)
Write a MySQL command to set the combination of Payment_number & Payment_date as the Primary key instead of Loan_number.
(1)
Q7.
(a)

In a database there are two tables “Product” and “Client” as shown below:

Table : PRODUCT

	P_ID
	ProductName
	Manufacture
	Price

	P001
	Moisturiser
	XYZ
	40

	P002
	Sanitizer
	LAC
	35

	P003
	Bath Soap
	COP
	25

	P004
	Shampoo
	TAP
	95

	P005
	Lens Solution
	COP
	350

Table : Client

	C_ID
	ClientName
	City
	P_ID

	01
	Dreamz Disney
	New Delhi
	P002

	05
	Life Line Inc
	Mumbai
	P005

	12
	Harry Ltd.
	New Delhi
	P001

	15
	Appolo
	Banglore
	P003

Write the command in MySql queries for the following:

(i) Write MySql command to show the Cartesian product of above mentioned tables.
(1)

(ii) To display the ClientName, City from table Client and ProductName and Price from table Product, with their corresponding matching P_ID.
(1)
(iii) To increase the Price of all the Products by 20.
(1)

(b)
In a Database school there are two tables Member and Division as show below.

Table : Member

	Empld
	Name
	Pay
	Divno

	1001
	Shankhya
	34000
	10

	1003
	Ridhima
	32000
	50

	1002
	Sunish
	45000
	20

Table : Division

	Divno
	Divname
	Location

	10
	Media
	TF02

	20
	Dance
	FF02

	30
	Production
	SF01

(i) Identify the foreign key in the table Member. Justify your choices.
(1½)
(ii) Write a MySql Query to display the NAME from Member Table corresponding their Divname from Division table?

 (1)
Q8.
(a)
What is impact of e – Learning sites on students learning process?
(1)

(b)
Write two advantages of e – Business sites.
(1)

(c)
Write one important feature of e – Governance? Give URL of one of the commonly used e – Governace portal.
(1)

(d)
What is the impact of ICT on Society?
(1)

(e)
Define Infomania?
(1)
LILAWATI VIDYA MANDIR

SENIOR SECONDARY SCHOOL

Paper Submitted By:

Name
Damanjeet Kaur Chowdhary

Email
daman_romy2000@yahoo.com

PhoneNo.
9540389837

www.cbseguess.com
Other Educational Portals
www.icseguess.com | www.ignouguess.com | www.dulife.com | www.magicsense.com | www.niosguess.com | www.iitguess.com
 Page 6 of 6

