	[image: image4.png]cbseﬁguess

	http://www.cbseguess.com/

Sample Paper – 2013
Class – XII
Subject – INFORMATICS PRACTICES - PRACTICAL

TIME : 1Hrs.

M.M. 30
Q1. (a). Read the following case study and answer the questions that follow :
 The Shop n Store has developed the following data entry screen for its operations. The store offers
 three different types of membership discount schemes for its regular customers. Platinum members
 get a discount of 10% on all their purchases, Gold members get 5% and Silver members get 3%
 discount.
 [image: image1.png](&) stoppies Cocisto S

Bill Amount

Mame ot Customer []

1

Calculate

Exit

Discount

Net Amount

| I

Additnaiiscount []

1

Premium Membership
o

© Gold

O silver.

 The list of controls for above interface is as follows:

	Object Type
	Object Name
	Description

	Text Field
	ProducTF
QtyTF
RateTF
AmountTF
DiscountTF

NetTF
	To enter name of the product
To enter quantity Sold
To enter rate per unit
To display total amount as quantity *rate
To display the discount amount based on membership type
To display net amount as amount-discount

	Radio Buttons
	PlatinumRB
GoldRB
SilverRB
	To Specify the Member Ship Type

	Button
	CalcBTN

ExitBTN
	To Calculate the amount, discount and net amount
To Close the Application

 (i).Write the code to disable the text fields AmountTF, DiscountTF and NetTF.

 [1.0]
 (ii).Write the code for CalcBTN to calculate the amount, discount and net amount as per given [2.5]
 descriptions and conditions.
 (iii).Write the code for ExitBTN to close the application, but before the application is closed it [1.5]
 should check the net amount and if the net amount > 10,000 the membership of the customer
 should be upgraded and displayed. For example, if the customer already has Silver membership
 it should be upgraded Gold membership (similarly from gold to platinum) and he informed of
 the same using a message box.

 Q2 Define a class Book with the following specifications :
 Data Members of the Book are :
 BOOK_NO

INTEGER
 BOOK_TITLE

STRING
 NO_OF_BOOKS

INTEGER
 PROCE

FLOAT(PRICE PER COPY)
 TOTAL_COST()

A function to calculate the total cost for number of
 copies. Member methods of the class book are :

(1)

[P.T.O]

 INPUT() Function to read No of Books, Book_title, price.
 The following is the screen used to declare class to calculate total cost :

 [image: image2.png]) Book Price Calculation \ [E=RE=>=)

enterthe Bookhumper []
e —

Enterthe priceofthebook | |
O —
L —

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

	Control Type
	Control name
	Property Value

	JTextField
	JTextField1
JTextField2
JTextField3
JTextField4
JTextField5
	txtBNo
txtBName
txtPrice
txtNo
txtTotal

	JButton
	JButton1
JButton2
	Calculate price
Exit

(i).
Define a class Book with required specification.

[2.5]
(ii).
Write the code for calculate Price buttons click event procedure to operate the class Book’s [2.0]
 method.
(iii).Write the code for Exit Button to exit application.

[0.5]

 Q3. (a). Write SQL Commands for (a) to (e) and write the outputs for (f) on the basis of table :[1x10=10]
 Table : FURNITURE

	NO
	ITEM NAME
	TYPE
	DATEOFSTOCK
	PRICE
	DISCOUNT

	1
	White Lotus
	Double Bed
	2002-02-23
	3000
	25

	2
	Pink feathers
	Baby Cot
	2002-01-29
	7000
	20

	3
	Dolphin
	Baby Cot
	2002-02-19
	9500
	20

	4
	Decent
	Office Table
	2002-02-01
	25000
	30

	5
	Comfort zone
	Double Bed
	2002-02-12
	25000
	30

	6
	Donald
	Baby cot
	2002-02-24
	6500
	15

	7
	Royal Finish
	Office Table
	2002-02-20
	18000
	30

	8
	Royal tiger
	Sofa
	2002-02-22
	31000
	30

	9
	Econo sitting
	Sofa
	2001-12-13
	9500
	25

	10
	Eating Paradise
	Dinning Table
	2002-12-19
	11500
	25

(a) To show all the information about the Baby cots from the furniture table.

(b) To list the itemname which are priced at more than 15000 from the furniture table.

(c) To list itemname and type of those items, in which dateofstock is before 2002-02-01 from the furniture table in descending order of itemname.

 (2)

(d) To display itemname and dateofstock of those items, in which the discount percentage is more than 25 from the furniture table.

(e) To count the number of items, whose TYPE is “Sofa” from the furniture table.

(f) Give the output of following SQL statement :
(i).
select count (distinct type) from furniture;
(ii).
Select max(discount) from furniture;
(iii).
Select avg(discount) from furniture where type=”Baby Cot”;
(iv).
Select sum(price) from furniture where dateofstock < ’2002-02-12’;
(v).
Select count (*) from furniture;

Q4. Study the following tables Doctor and Salary and write SQL Commands

[1x4=4]
 Table : DOCTOR

	ID
	NAME
	DEPT
	SEX
	EXPERIENCE

	101
	John
	ENT
	M
	12

	104
	Smith
	ORRHPEDIC
	M
	5

	107
	George
	CARDIOLOGY
	M
	10

	114
	Lara
	SKIN
	F
	3

	109
	K George
	MEDICINE
	F
	9

	105
	Johnson
	ORRHPEDIC
	M
	10

	117
	Lucy
	ENT
	F
	3

	111
	Bill
	MEDICINE
	F
	12

	130
	Morphy
	ORRHPEDIC
	M
	15

 Table : SALARY

	ID
	BASIC
	ALLOWANCE
	CONSULTATION

	101
	12000
	1000
	300

	104
	23000
	2300
	500

	107
	32000
	4000
	500

	114
	12000
	5200
	100

	109
	42000
	1700
	200

	105
	18900
	1690
	300

	130
	21700
	2600
	300

 (a). Display NAME of all doctors who are in “MEDICINE” having more than 10 years experience and
 basic more than 10000.
 (b). Display the average of all doctors working in “ENT” department using the DOCTOR and where as
 salary=basic + allowance
 (c). Display the minimum ALLOWANCE of female doctors.

 (d). Display the highest consultation fee among all male doctors.
 Q5. Write the resulting output of the following :

[0.5 X 6 = 3]
 (a). Select SUBSTR(‘NetBeans IDE Programmer’, 10,3);
 (b). select INSTR(TRIM(‘ ABS Public School ‘)5);
 (c). select 200 + SQRT(144);
 (d).select MOD (ROUND (125.60,1) , 5);
 (e). select LEFT(‘RAMESH SHARMA’ , 5);
 (f). select ROUND(1045.439 , 2) + MOD (12.12 , 3)

 (3)

[P.T.O]

Q6). Write the html code to display the following controls :

[3]

 [image: image3.png]& Form - Windows Intemet Explorer [SHEEE

(O - [© cvserindiovocumentainta. ~[4] x ||

File Edit View Favorites Tools Help

% & |@rom

Admission Form

Enter Name
Enter Father's Name
Enter Mother's Name

Select class XI ~

Select Sectior

BOc
Select Subject : English Hindi] Maths [*] Physics [Chemistry [] Biology []

Done 4 Computer| Protected Mode: On #100%

GAGAN KUMAR AGARWAL

PGT[IP]

UDAISHWAR PUBLIC SCHOOL, JWALAPUR, HARDWAR

PHONE NO : 9758777202

EMAIL ID: gagan_agarwal2006@hotmail.com

[image: image4.png] -- --

www.cbseguess.com
Other Educational Portals
www.icseguess.com | www.ignouguess.com | www.aipmtguess.com | www.aieeeguess.com | www.niosguess.com | www.iitguess.com

