
	[image: cbse_white_bg]
	http://www.cbseguess.com/

Guess Paper – 2013
Class – XII
Subject – Informatics Practices

Time: 3hrs													MM-70
Note: 	1) All the parts are compulsory.
	2) Attempt all the parts together.

Q- 1 a. Which of the following are open standards?									1
.OGG		.DOC		.TTF		.JPEG
b. Which of the following technologies require line-of site between the transmitter and receiver?			1
 a) Satellite b) Fiber Optic c) Microwave d) Co-axial Cable
c. Which protocol is used for transfer files over the internet?								1
d. Rene is confused as she is unable to find the name of a network of computers and other devices that is confined to a relatively small space - an office. Help her do that. 									1
e. What is an open standard? Give some examples.									2
f. Jai Khanna is confused between the terms Domain Name and URL. Explain the difference with the help of appropriate examples of each.												2
g. Write one advantage of star topology over bus topology and one advantage of bus over star topology.		2

Q-2 a. What is XML-document system?											1
b. What value for X below will print Exactly “Line 20” lines to standard output:						1
	int count=0;
	while(++count<X)
		jTextField1.setText(“Line “ + count);
c. What is Inheritance?													1
d. Write the full form of XSLT.												1
e. What is the difference between the <TD> and <TH> tag?								2
f. Give two appropriate reasons of connecting GUI from with a Database.						2
g. Write a method fact to take a number as parameter and return the factorial of the number.				2

 Q-3 a. Sanket wants to implement referential integrity in the tables being created. Which constraint should be used by Sanket while doing so?													1
b. Meena uses an EMP table with following columns:									2
NAME, SAL, ID, DNAME
She needs to display names of employees who have not been assigned any department or have been assigned “Pathology” department. Pathology dept’s names end with “Pathology”. She wrote the following query:
SELECT NAME, SAL
FROM EMP
WHERE DNAME = NULL AND DNAME = “%Pathology”;
c. What are three transaction control statements n MySQL? Give example.						2
d. What do you mean by constraints? Explain ENUM and SET constraints.						2
e. What do you mean by UNION? Also write the syntax of UNION.							2
f. Which command is used in MySQL to make the changes in database permanent?					1

Q-4 a. 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”);
jTextField2.setText(“they are not equal”); break;
}
else
jTextField1.setText(“i and j are equal”)
b. Rewrite the following program code using for loop: 									2
int num=6;
int temp=num;
while(num>=1)
{ temp=temp-1;
if (temp%2==0)
System.out.println(“Is even”);
else
System.out.println(“Is odd”);
num=num-2;
}
c. Write the output of the program:											1
			int x = 10;
			int y = 15;
			jTextField1.setText(“”+(x>y)? 3.14: 3);
d. What will be the contents of jTextField after executing the following statement? 					1
 				jTextField.setText (‘B’ + ‘a’);
e. What will be the output of the program given below. Which number is printed twice? (Show the working also)	2
				int sum1=3;
				sum1++;
				jTextField1.setText(“”+sum);
				++sum1;
				jTextField2.setText(“”+sum1);
jTextField3.setText(“”+(++sum1));
jTextField4.setText(“”+sum1++);
1jTextField5.setText(“”+sum1);
f. What will be the value of M and N after execution of the following code:						2
	int M=150,N;
	for(N=10;N<=12;N++)
		M+=N;
	JOptionPane.showMessageDialog(this,”M : ” + M +”N: “+ N+””);
g. Mr. Krrishnav is working with railways and he has to design an application which can calculate the total fare. The following is the Fare Calculator along with details: (Use only defaults name for the controls i.e. Swing Components)
[image:]
a. Write the code for exit button so that when a user clicks on exit button Application will be closed. Also display a message “Thank you for your nice visit” before exiting the application.						1
b. Write a code to calculate the total fare according to the given conditions:					3
i) The type of coach is selected by the user from the jList1 and the charges are for 1 tier coach Rs. 2000 per person , 2 tier coach Rs 1500 per person and for 3 tier coach 1000 per person.
ii) If the person is travelling in AC coach then increase the fare by 20%.
iii) If the person is senior citizen the fare will be 50%.
iv) The total fare will be number of passenger travelling multiply by fare calculated per seat.
c. Write the property which is perquisite for radio button.								1

Q-5 a. What is the purpose of ALTER TABLE command in MYSQL? How is it different from UPDATE command?		2
b. Table Traveldetails has 15 records and table Passenger has 5 records in it. Ms. Chetna wants to display all information stored in both of these related tables . She forget to specify the equi-join condition in the query. How many rows will get displayed on execution of this query?											1
c. Consider the Relation Doctor given below, write command in SQL for (i) to (iv) and output for (v) to (viii)		6
Relation: Doctor
	ID
	Name
	Dept
	Gender
	Experience
	ConstFee

	201
	R.K. Nath
	ENT
	M
	12
	300

	457
	Mahavir Singh
	SKIN
	M
	
	500

	365
	M. Asthana
	MEDICINE
	F
	9
	250

	221
	V. S. Nag
	ENT
	M
	3
	150

	122
	S. P. Sinha
	NEPHRO
	F
	
	200

	110
	J. P. Pandey
	CARDIOLOGY
	M
	9
	500

i. To display name of all doctors who are in Medicine having more than 10 years of experience.
ii. To display the count of the different departments.
iii. To display minimum consultation fee of female doctors
iv. To display name and department of male doctors who has no experience.
v. SELECT AVG(ConstFee) FROM Doctor WHERE NOT Gender=’F’;
vi. SELECT Count(Experience) FROM Doctor;
vii. SELECT Name, Experience FROM Doctor WHERE id BETWEEN 100 AND 200;
viii. SELECT SUM(ConstFee),MAX(Experience) FROM Doctor;

Q-6 Answer the following question.
a. Write an SQL query to create the table “peripheral“ with the following structure-				2
	Field
	Type
	Constraint

	P_Id
	Varchar(5)
	Primary Key

	P_Name
	Varchar(25)
	

	Manufacturer
	Varchar(15)
	

	Price
	Integer
	Must between 399 and 4999

	Quantity
	Integer
	Not Null

b. In a database there are two Relations ‘Dress’ and ‘Material’ shown below-					2
Relation : Dress
	Dcode
	Description
	Price
	MCode
	LaunchDate

	1002
	Trouser
	999
	M002
	15-12-2010

	2006
	Coat
	1599
	M001
	27-09-2009

	1036
	Sweater
	540
	M001
	11-01-2008

	1789
	Frock
	1950
	M003
	31-12-2010

Relation: Material
	MCode
	Type

	M001
	Woolen

	M002
	Cotton

	M003
	Polyester

	M004
	Silk

	M005
	Denim

1. Name the column which can be made ‘Foreign Key’ from both the tables
1. To display the dress details which are made up of woolen?
c. Consider the tables given below:
Table : STOCK
	Itcode
	Itname
	Dcode
	Qty
	unitpr
	Stkdate

	444
	Drawing Copy
	101
	10
	21
	31-June-2009

	445
	Sharpener Camlin
	102
	25
	13
	21-Apr-2010

	450
	Eraser Natraj
	101
	40
	6
	11-Dec-2010

	452
	Gel Pen Montex
	103
	80
	10
	03-Jan-2010

	457
	Geometry Box
	101
	65
	65
	15-Nov-2009

	467
	Parker Premium
	102
	40
	109
	27-Oct-2009

	469
	Office File
	103
	27
	34
	13-Sep-2010

Table : DEALERS
	Dcode
	Dname
	Location

	101
	Vikash Stationers
	Lanka Varanasi

	102
	Bharat Drawing Emporium
	Luxa Varanasi

	103
	Banaras Books Corporation
	Bansphatak Varanasi

With reference to these tables, write commands in SQL for (i) and (ii) and output for (iii) below-
(i) To display the amount that has been spent to purchase Office file & Sharpener camlin.		2
(ii) To display all the items of Vikash Stationers.							2
(iii) SELECT DCODE,COUNT(QTY),AVG(UNITPR) FROM STOCK GROUP BY DCODE;			2

Q-7 a. Name any two web portals involved in e-Business. And how is it benefited to the company.			2
b. How has e-governance benefited the common man? Name any two sites.						2
c. Anu works for a Hotel. Sky warts to create controls on a form for the following function. 				2
Choose appropriate controls from TextField, Label , RadioButton , CheckBox , List , ComboBox , Button and write in the third column.
	 S.No.
	Controls use to
	Control

	1
	Select room type
	

	2
	Enter customers name
	

	3
	Enter arrival date
	

	4
	To book room
	

Prepared By:
Naveen Gupta
9212073711
9971999404

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

image1.png
Fare Calculator

B NETD [Clse Q| Search (Ctl+T)
Number of passenger Travelling OO [palette »x
= Swing Containers ~
1 Tier Coach Tt | <8 5 5‘7 &
Type of Coach 2 Tier Coach Ponel
. | of companents inthe opened form. x| | Tabbed Pane £
©ac O Non AG - [spitpane |
(5 scrol pane
[sr. Gitizen [ToslBar
bing E3pesitoppane
TS — [ntemnal Frame.
Yo oo [%] Layered Pane
3 Tiar rnach (= Swing Controls
Galculate Butten
ONon ac o @
‘jLabel3 [JLabel] - Properties b x
R] [F [onitizeg) [Propettes | Bindng
Navigator nspector ax Events Code
T Form Paper otal Fare [=Properties
£ Other Components. background. O 23623321
& DFrame] splayeshinenaric Q
ke Label1 [abel — ot Tahoma 141
B e el Gare | [Cewr | (ot] Q
D3 retfields [Textried] horizontalalgnmert EADING_ /(]
el jLabel2 [JLabel] licon
L] ypanels pranel Isbeor one> v (¥
it Labela [abel =
[Trextrildz [extFild] Label3 [Label])
(@ Futtont DEton]
[Trextrilds [extFied] < m) N
e Labeld [bel] Output - naveen (run)
@ utton2 Deutton] e a
(@ Juttons Deuton] 1
& ~

e e —

Q

o

image2.png
cbseﬁguess

