

SAMPLE PAPER – 2014
Computer Science (083)
CLASS – XII

Time allowed : 3 hours

Maximum marks : 70

Note :

- i) **All the questions are compulsory .**
- ii) **Programming Language : C++ .**

1.(a) What are the differences between a data type struct and a data type class in c++ ? 2

(b) Write the names of header files, which are NOT necessary to run the following program: 1

```
#include <iostream.h>
#include <stdio.h>
#include <string.h>
#include <math.h>
void main()
{
 char STR[80];
 gets(STR);
 puts(strev(STR));
}
```

(c) Gunjan has just started working as programmer in the ZEE WORLD SOFTWARE company. In the company, he has got his first assignment to develop a small C++ module to find the biggest number out of a given set of numbers stored in a one dimensional array. Somehow he has committed a few logical mistakes while writing this code and so he is not getting the desired result from the code. Find out the mistakes and correct this C++ code so that it provides the desired result (do not add any new statement in the code). Underline each correction made: 2

```
int BIGFIND(int ARR[],int Size)
{
 int BIG=ARR[1]; //Statement 1
 for (int C=2;C<Size;C++) //Statement 2
 if (ARR[C]<BIG) //Statement 3
 ARR[C]=BIG; //Statement 4
 return BIG; //Statement 5
}
```

(d) Observe the following program & Find out the correct possible outputs from the options . (Assuming that all required header files are included in the program) 2

```
void main()
{
 char serial[ ] = { 'E', 'X', 'A', 'M' };
 int number [ ]= { 69,66,67,68 };
 randomize();
 cout<<number[random(3)];
 for( int i=0;i<4;i++)
 cout<<serial[sizeof(int) + random(2)-1];
}
```

- (i) 67XXAX
- (ii) 69AXXA
- (iii) 66AAXA
- (iv) 67AAAM

(e) Find the output of the following program segment (Assuming that all required header files are included in the program 2

```
void main()
{
char *text[2]={"TWO", "SIX"};
for(int c=0;c<2;c++)
{
for(int d=0;d<strlen(text[0]);d++)
if(islower(text[c][d]))
cout<<(char) toupper(text[c][d]);
else if(isupper(text[c][d]) &&(d%2==0))
cout<<(char) tolower(text[c][d]);
else text[c][d] ;
cout<<d <<endl ;
}
}
```

(f) Find the output of the following program segment (Assuming that all required header files are included in the program 2

```
void main()
{
char Text[ ]="TALenT@orG";
for(int i=0;Text[i]!='\0';i++)
{
if(!isalpha(Text[i]))
Text[i]='*';
else if(!isupper(Text[i]))
Text[i]=Text[i]+1;
else Text[i]=Text[i+1];
}
cout<<Text ;
}
```

2(a). What is the importance of constructor in OOP ? Explain it with example . 2

(b) Define a class **MARKER** with the following specifications : 4

Private members: product_code character(6) , brand_name character(15)
Price float , Product_type character(L-long , S-short) , category character(20)

Public members: A **constructor** to assign initial values of product_code as ST200,
brand_name as "SONY" , product_type as 'L' and price as 10000 .

Another constructor which takes initial values as parameters and assigns them to the respective member data .

A function **det()** which calculates category of the product based on the following calculations :

Price	category
<10000	Economy
>=10000 but <30000	Elegant
>=30000	Luxury

(c) Consider the following **class counter**:

3

```
class counter
{ protected : unsigned int count;
public : counter()
 { count = 0; }
void inc_count()
{ count++; }
int get_count()
{ return count; }
};
```

Write code in C++ to publically derive another class new_counter from class counter. Class new_counter should have the following additional function members in the public visibility mode:

- (i) A parameterized constructor to initialize the value of count to the value of parameter.
- (ii) dec_count() to decrease the value of data member count by 1.
- (iii) Reset() to set the value of data member count to 0.

d) Answer the following questions (i) to (iv) based on the following code :

4

```
class DRUG
{ char catg[10];
  char DOF[10], comp[20];
public:
  DRUG();
  void endrug();
  void showdrug();
};

class TABLET : public DRUG
{ protected:
  char tname[30], volabel[20];
public:
  TABLET();
  void entab();
  void showtab();
};

class PAINKILLER : public DRUG
{ int dose, usedays;
  char seffect[20];
public :
  void entpain();
  void showpain();
};
```

- i) How many bytes will be required by an object of TABLET?
- ii) Write names of all the member functions of class PAINKILLER.
- iii) Which type of inheritance this is ?
- iv) Name the member function accessible by object of PAINKILLER , when TABLET will be derived publicly and DRUG protectedly ?

- 3.(a) Write a function in C++ which accepts an integer array and its size as arguments / parameters and arrange all the even numbers in the first row and odd numbers in the second row of a two dimensional array as follows. The unused cells of two dimensional array must be filled with 0. 3

If the array is 1, 2, 3, 4, 5, 6

The resultant 2-D array is given below

2	4	6	0	0	0
0	0	0	1	3	5

- (b) An array A[2....5][-1....3] is stored in the memory along the column with each element occupying 4 bytes. Find out the Base address and address of the element A[3][7] if the element A[4][4] is stored at the address 1300. 4

- (c) Write a function in C++ to delete a node containing names of student, from a static allocated circular queue of names implemented with the help of following structure : 3

```
struct student
{
 char name[20];
 student *next;
};
```

- (d) Write a function TRANSFER(int A[], int B[], int Size) in C++ to copy the elements of array A into array B in such a way that all the negative elements of A appear in the beginning of B, followed by all the positive elements, followed by all the zeroes maintaining their respective orders in array A.

For example: If the contents of array A are: 2

7, -23, 3, 0, -8, -3, 4, 0

The contents of array B should be

-23, -8, -3, 7, 3, 4, 0, 0

- (e) Evaluate the following postfix expression showing the stack status : 2
False, True, NOT, OR, True, False, AND, OR

4. (a) Observe the following program carefully and fill in the blanks using seekg() and tellg() functions : 1

```
#include<fstream.h>
class school
{ private :
 char scode[10],sname[30];
 float nofstu;
public:
 void INPUT();
 void OUTPUT();
 int COUNTREC(); };
int school::COUNTREC()
{ fstream fin("scool.dat",ios::inlios::binary);
 _____ //statement 1
 int B=_____ //statement 2
```

```
int C=B/sizeof(school);
fin.close();
return C; }
```

(b) Assume that a text file named “ALPHA.TXT” already contains some text written into it . But while writing into the file , the word “are” has been misspelled “aer” everywhere in the file . Write a function named Rectify() in c++ that reads the file “ALPHA.TXT” and corrects the word “aer” . 2

(c) Given a binary file EMPLOYEE.DAT containing records of the following type : 3

```
class Emp
{ char ename[20], status ;
  int eid ;
  public: void read();
 void show();
 char getstatus()
 { return status ;
 }
  void setstatus(char s)
  { status = s;
  }
  int getid()
  { return id; } };
```

Write a function which changes the status of all Employee with previous status as ‘A’ to ‘B’ .

5. (a) What do you understand by Primary Key. 2

(b) Consider the following tables **TOURIST** and **PLACE**. Write **SQL** commands for the statements (i) to (vi) and give outputs for SQL queries (vii) to (x) 8

Table : TOURIST

Pcode	TouristName	Agency	No-of_person	Tourdate
P5	Hena	Grand	2	15-JAN-08
P2	Deep	KingsFerry	4	05-JUNE-12
P5	Shamresh	Shree Ganesh	6	12-AUG-10
P6	Harry	KingsFerry	2	03-FEB-13
P3	Sumit Mittal	Grand	4	06-JAN-11
P6	Jyoti	Shree Ganesh	4	07-SEPT-08
P1	Veena	ShreeLaxmi	12	18-MAR-08
P1	Rajiv	Grand	5	15-NOV-13

Table : PLACE

Pcode	Placename	Amount
P1	Puri	5000
P2	Haridwar	20000
P3	Brindaban	15000
P4	Badrinath	25000
P5	Dwarka	22000
P6	Rameswar	25550

- (i) Display the name of all the tourists , their travel dates , name of places they are travelling to and the total amount to be paid by each tourist .
- (ii) Display the maximum No-of-persons travelling of each travel agency .
- (iii) To list the names of those tourists only whose name starts with 'H' .
- (iv) Arrange the contents of the table tourist in ascending order of Tourdate .
- (v) To delete the details of Deep .
- (vi) To display the Agency , Touristname & Place of the Tourist Whose amount is above 15000.
- (vii) Select Touristname from TOURIST where Amount=(select max(Amount) from PLACE) where TOURIST.Pcode= PLACE.Pcode ;
- (viii) select count(No_of_person) from Tourist ;
- (ix) select distinct(Agency) from Tourist;
- (x) select Agency , sum(No-of_Person) from TOURIST group by agency having Sum(no-of_person) >10 ;

- 6 .(a) State and prove the Demorgan's law using truth table . 2
- (b) Write the equivalent POS expression of following SOP form 1
 $F(x,y,z) = \sum (0,2,4,6)$
- (c) Draw the Logical circuit of the $x+yz$ with the help of NAND gate only 1
- (d) Obtain the simplified form of a Boolean expression using K-Map. 3
 $F(a,b,c,d) = \pi (2,3,5,7,9,10,11,12,15)$
- (e) Prove that $[(x+y)' + (x+y)']' = x+y$ 1
7. (a) Expand a) CDMA b) WLL 1
- (b) Name the most important and safest network security technique . 1
- (c) A company has decided to network all its offices spread in 5 buildings as shown . 4

Centre to centre distance
Between various Blocks

[] indicates the number of computers contained by each block

Pcode	Amount
A and B	20m
B and C	150m
C and D	70m
C and E	5000Km
A and D	165m
B and D	90m
B and E	5000Km

- i) Suggest a suitable Network connection with topology .
- ii) Where do you think repeaters and modem should be kept ?
- iii) Suggest an economic technology to provide internet accessibility to all wings .
- iv) Building C has to be used for critical operations . It wants its PC to get maximum bandwidth .
Which network device should be used for this ?
- d) Differentiate between freeware and open source software . 1
- e) Differentiate between Virus and Antivirus . 1

Paper Submitted by: Mr. Rupak Kumar Singh .

DAV PUBLIC SCHOOL , MCL , JA , DERA, ODISHA

Email : rupaksng1@gmail.com

Mob No. : 09437332684