	[image: image1.png]cbseﬁguess


	http://www.cbseguess.com/


Guess Paper – 2012
Class – XII
 Subject – Computer Science
Class and object

1.Define a class student  with the following specification:


Private members


admno
 

integer type 


sname 
 

20 character 


eng, math,sci, total 
float 


ctotal( )

A function to calculate the total marks with float return type.


Public members:


takedata ( ) 
function to reed admno, sname,eng,math, sci and invoke ctotal( ) to calculate total.


showdata ( ) 
to display all the data members on the screen.

2 Define a class Garments in C++with the following descriptions:


Private Members:

GCode of type string

GType of type string

GSize of type integer

GFabric of type string

GPrice of type float

A function Assign( ) which calculates and assigns the value of GPrice as follows:

For the value of GFabric "COTTON",

GType GPrice(Rs)

TROUSER 1300

SHIRT 1100

For GFabric other than "COTTON" the above mentioned

GPrice gets reduced by 10%

Public Members :

A constructor to assign initial values of GCode, GType and GFabric with the

word "NOT ALLOTTED" and GSize and GPrice with o.

A function Input( ) to input the values of the data members GCode, GType,

GSize and GFabricl and invoke the Assign( ) function.

GAafrumnecntito. n Display( ) which displays the content of all the data members for a Garment

3. Defne a class DVD in C++ with following description :


Private members :

dcode


integer


Title


string


Duration


integer


Actor


string


Actress


string


Price


real number

Public members :


Parameterized constructor to get initial values for all members.


Define copy constructor for the class.

Function INCOMP( )

to input values 


Function DISPCOMP( )
to view the contents of all the data members

4 Define and declare a class MYFOLDER with the following specifications:


Private Members:


Filename:

An array of string of size [10][25]


Availspace:

long


Usedspace:

long


Public members:


newfileEntry( ):
Function to read value 


Retavailspace( ):
Function that returns the value of total kilobytes available


Showfile():

Function to display details.

5 
Define a class teacher with the following specifications:


( No need to define the functions)


Private  members:


name:


20 characters


sub:


10 characters


basic,da,hra:  
 integers 


salary:

float


calculate():

that returns salary 


public members:


readdata():

read data values


showdata(): 

display details


6. 
struct date


           


{

int dd, mm, yy ;

};

struct  doner

{

char name[20];

date dob;

};

void main( )

{

doner person;

------------------

------------------

}

How will you access the fields : name and yy of the above structure? (2)

7.  Define a class named Publisher in C++ with the following descriptions :

Private members 


Id 


long


title 


40 char


author 


40 char


price , stockqty
double


stockvalue

double


valcal()

A function to find price*stockqty with double as return type

Public members

· a constructor function to initialize price , stockqty and stockvalue as 0

· Enter() function to input the idnumber , title and author

· Takestock() function to increment stockqty by N(where N is passed as argument to this function) and call the function valcal() to update the stockvalue().

· sale() function to decrease the stockqty by N (where N is sale quantity passed to this function as argument) and also call the function valcal() to update the stockvalue

outdata() function to display all the data members on the screen.


8.  Define a class Bank to represent the bank account of a customer with the following  


      specification


4

     Private Members:

· Name 

of type character array(string)

· Account_no
of type long

· Type_of_account ( S for Saving Account, C for current Account) of type char

· Balance

of type float

     Public Members:

     A constructor to initialize data members as follows

· Name 


NULL

· Account_no

100001

· Type_of_account 

‘S’

· Balance


1000

     A function NewAccount() to input the values of the data members Name, Account_no,    

     Type_of_account and Balance with following two conditions 

· Minimum Balance for Current account is Rs.3000

· Minimum Balance for Saving account is Rs.1000

     A function Deposit() to deposit money and update the Balance amount.

     A function Withdrawal() to withdraw money. Money can be withdrawn if minimum  

     balance is as >=1000 for Saving account and >=3000 for Current account.

     A function Display() which displays the contents of all the data members for a account.

9. Define a class named result in C++ with the following descriptions:


4


Private members:


Rollno

– integer number


Name

– String of 20 characters


Subjects 
– an integer array to store 6 subject marks


Total  

– integer number


Average 
– float number


Public members : 

· A constructor to initialize the values of data members.

· Function Get_Value ( ) to read the values for all the data members.

· Function Show_Value ( )to show Rollno, Name, Total and Average.

· Function Best_Five ( )to find the average and total marks of top 5 subject marks.

10.
Define a class named Football in C++ with the following descriptions:


Private members:


Team_A, Team_B– Strings of 20 characters


Goal_A, Goal_B
– integer numbers


Winner

– String of 20 character


Public members : 

· A constructor to initialize the values of data members.

· Function Get_Team( ) to read the values for all the data members.

· Function Show_Team( ) to show Team_A, Goal_A, Team_B, Goal_B and Winner.

· Function Champion( ) to assign the value of Winner based on high scoring team. If both team scored same number of goals assign “Draw”.

11.
Define a class Clothing in C++ with the following descriptions: 


4

Private Members:

Code 


of type string

Type 


of type string

Size 


of type integer

Material 

of type string

Price 


of type float

A function Calc_Price( ) which calculates and assigns the value of Price as

follows:

For the value of Material as "COTTON" :

Type 


Price (Rs.)

TROUSER 

1500

SHIRT 

1200

For Material other than "COTTON" the above mentioned Price gets 

reduced by 25%.

Public Members:

A constructor to assign initial values of Code, Type and Material with the word "NOT ASSIGNED" and Size and Price with 0.

A function Enter( ) to input the values of the data members Code, Type, Size and Material and invoke the CalcPrice( ) function.

A function Show( ) which displays the content of all the data members for a

Clothing.

12.
Define a class Rural_Games in C++ with the following descriptions:

4


Private Members:


Game


for name of the game


No_of_Participants
for number of participants

Participants

for name of the participants

Standard

for storing the participant class


Position

for recording the position


Points


for assigning the points based on position


Public Members:


A constructor to assign appropriate values for the members.


Get_Data () to read the values for Name of the game, number of participants 

and all their names, class of study and position.

Assign_Points () to assign values based on the following condition

	Position
	Points

	I
	7

	II
	5

	III
	3


If number of participants is more than 7, then points for each position will be doubled.

Show_Data() to show the values of Game, Standard and Points.

13. Defne a class WEAR in C++ with following description :


4


Private members :

code


string


Type


string


Size


integer


material


string


Price


real number


A function calprice( ) that calculates and assign the value of price as follows :


For the value of material as “WOOLEN” 


Type

Price(Rs.)


-------

-------------


Coat

2400


Sweater

1600


For material other than “WOOLEN” the above mentioned price gets reduced by 30%.

Public members :


A constructor to get initial values for code, Type & material as “EMPTY” & size and price with 0.


A function INWEAR( ) to input the values for all the data members except price which will be initialized by function calprice( ).

Function DISPWEAR( ) that shows all the contents of  data members

14.
 Define a class Book with the following specification:


[4]


Private members


Book_No 

integer type 


Book_title 

20 character 


Price 


float(price per copy)


Total_cost( )
A function to calculate the total cost for N number of copies , 


where N is passed to the function as argument.


Public members:


INPUT ( ) 
function to reed Book_no, Book_title, price.


PURCHASE ( )  function to ask the user to input the number of copies to be purchased .

                                    It invokes total_cost and prints the total cost to be paid by the user.

15.  Define a class Tour in C++ with the description given below: 


4

Private Members:

TCode of type string

NoofAdults of type integer

NoofKids of type integer

Kilometres of type integer
TotalFare of type float


Public Members:

• A constructor to assign initial values as follows:

TCode with the word “NULL”

NoofAdults as 0


NoofKids as 0

Kilometres as 0


TotalFare as 0

• A function AssignFare ( ) which calculates and assigns the value of the data member TotalFare as follows

For each Adult

Fare(Rs) 

For Kilometres

500 


>=1000

300 


<1000 &>=500

200 


<500

For each Kid the above Fare will be 30% of the Fare mentioned in the above table For example:

If Kilometres is 850, NoofAdults = 2 and NoofKids = 3

Then TotalFare should be calculated as

NumofAdults * 300 + NoofKids * 90

i.e. 2*300 + 3*90=870

• A function EnterTour( ) to input the values of the data members TCode, NoofAdults, NoofKids and kilometres and invoke the Assign Fare( ) function.

• A function ShowTour( ) which displays the content of all the data members for a Tour.

16.
 Define a class Student for the following specification.


Private members of the Student are:


roll 


integer


name 


array of character of size 20


class


integer


mark1, mark2, mark3

integer


average


float


calculate()
that calculates overall average marks and returns the average.


  Public members of the Student are:


Readmarks() reads marks and invokes the calculate function.


Displaymarks() prints the data.

17.. Define a class RESORT with the following specifications.


Private members:


Data members
:  roomno- int, name- string, charges- float, days- int, amount- float.

Member function: compute( ) - To calculate and return amount as days * charges

    and if the value of days * charges is more than 2100 then as 1.5 * days * charges.

Public members:

Constructor:  To assign roomno as 786, name as DON, charges as 420 and days as 7.

Member Functions: enterdetails ( )– to input data and invoke compute( ) function.


display ( ) – to display the details of the customer

  18.  Define a class Serial in C++ with the following description:


     Private members 


serialcode

int


title


20 char


duration

float


noofepisodes

integer

     Public members

· a constructor function to initialize duration as 30 and noofepisodes as 10.

· Newserial() function to accept values for serialcode and title.

· otherentries() function to assign the values of duration and noofepisodes with the help of corresponding values passed as parameters to this function.

· dispdata() function to display all the data members on the screen. 

19. Define a class named Admission in C++ with following description?


Private members:

admno

integer (Ranges 10-1500)

name

string of 20 characters

cls

integer

fees 

float

Public members:

A constructor which initialized admno with 10, name with “NULL”, cls with 0 & fees with 0

Function getdata() to read the object of Admission type.

Function putdata() to print the details of object of admission type.

Function draw_nos() to generate the admission no. randomly to match with admno and display the detail of object.

20. Define a class Travel in C++ with the description given below: 


Private members:

plancode of type long

place of type  characters array

number_of_travellers of type integer

number_of_buses of type integer

Public members:

A constructor to assign initial values of plancode as 1001, place as “Kolkata”, number_of_travellers as 5 and number_of_buses as 1

A function newplan( ) which allows user to enter plancode , place and number_of_travellers and also assign the number_of_buses as per the following conditions:

number_of_travellers


 number_of_buses

less than 20 


2

equal to and more than 20 and less than 40 
3

equal to and more than 40 


4

A function show( ) to display the contents of all the data members on the screen.

21. Define a class  REGFLAT in C++ with following description :

Private members :

a. registration number of type integer (range 200-500)

b. Name of type string

c. Flat type string

d. Cost of type float

Public members :

· A function INFLAT( ) to read an object of REGFLAT type

· A function OUTFLAT( ) to allow user to view the content of all the data members.

A function DRAW( ) to choose & display the details of 5 houses selected randomly from an array of 10 objects of type REGFLAT passed as arguments to the function. Use random function to generate the registration numbers to match with registration number from the array.

22.
Define a class TEST in C++ with following description:


Private Members

a. TestCode of type integer

b. Description of type string

c. NoCandidate of type integer

d. CenterReqd (number of centers required) of type integer

e. A member function CALCNTR() to calculate and return the number of centers as (NoCandidates/100+1) 

Public Members

· A function SCHEDULE() to allow user to enter values for TestCode, Description, NoCandidate & call function CALCNTR() to calculate the number of Centres

· A function DISPTEST() to allow user to view the content of all the data members
23. Define a class named ADMISSION in C++ with the following descriptions:


Private Members:

AD_NO integer (Ranges 10 – 2000)

NAME Array of characters (String)

CLASS Character

FEES Float

Public Members:

Function Read Data ( ) to read an object of ADMISSION type.

Function Display ( ) to display the details of an object.

Function Draw-Nos.( ) to choose 2 students randomly.

And display the details. Use random function to generate

Admission nos. to match with AD_NO.

24. Define a class SalesCounter with folloeing specifications: 


          

                Data members:

                    Net_amt, Amount – Real values

                    ClothType  - string( 30), Pay_mode string (30)

                Member functions 

· Constructor – to initialize the Amount as 0, ClothType as “Cotton”, Pay_mode as “Cash”, Net_amt as 0

·  Calc_net () – to calculate discount and net_amt . The Company offers discount scheme on each purchase to the customer. The scheme is as follows

· For Cotton 

  Purchase above 5000 and avail discount of 10%

  Purchase above 7500 and avail discount of 15%

· For Silk 

   Purchase above 5000 and avail discount of 5%

   Purchase above 7500 and avail discount of 10%

· For Synthetic

   Purchase above 5000 and avail discount of 15%

   Purchase above 7500 and avail discount of 25%

Now if the customer is paying by Cash an additional 2% discount will be given to them. If by Cheque   no discount will be given, if payment mode  is credit card 2.5% tax has to be paid by the customer on the total purchase.

· Purchase () –  The Salesman will enter the detail of the purchasing made by the customer and will also enter the payment mode(CASH/CHEQUE/CREDIT CARD ) , and will invoke the Calc_net() to calculate the net amount

· Show() – The function will generate the bill to the customer along with the purchase details and the amount to be paid
25. 
Design a class Composite to fill an array of order [m x n] with the first [m x n] composite numbers column wise. The details of the members of the class are given below:

Class name: Composite

Data members/ instance variables:

arr[ ] [ ] : Two dimensional array.

m : integer to store the number of rows.

n  : integer to store the number of columns.

Member functions:

Composite( ) : to accept the size of the array.

int isComposite( int p) : return 1 if number is composite and 0 if not composite.

void fill( ) : to fill the elements of the array with the first (m x n) composite numbers.

void display( ) : displays the array in a matrix form.

Specify the class Composite giving details of the constructor and member functions int isComposite(int), void fill( ) and void display( ) with main( ) function to create an object and call the function accordingly.

26. Define a class named Cricket in C++ with the following descriptions :


private members 

              Target_scope 

int

              Overs_bowled

int

              Extra_time

int

              Penalty


int

       cal_panalty() a member function to calculate  penalty as follows :

       if Extra_time <=10 , penalty =1

       if Extra_time >10 but <=20, penalty =2

       otherwise, penalty =5

      
 public members 

· a function extradata() to allow user to enter values for target_score,overs_bowled , extra_time.

· a function dispdata() to follow user to view the contents of all data members.

27. Define a class named HOUSING in C++ with the following descriptions: 


Private members
REG_NO        integer(Ranges 10 — 1000)
NAME              Array of characters(String)
TYPE              Character
COST              Float
Public Members 

Function Read_Data( ) to read an object of HOUSING type 

Function Display() to display the details of an object 

Function Draw Nos( ) to choose and display the details of 2 houses selected randomly from an array of 10 objects of type HOUSING Use random function to generate the registration nos. to match with REGNO from the array. 

28. Define a class in C++ with following description:


Private Members

a. A data member Flight number of type integer

b. A data member Destination of type string

c. A data member Distance of type float

d. A data member Fuel of type float

e. A member function CALFUEL() to calculate the value of Fuel as per the following criteria


Distance


Fuel


<=1000


500


more than 1000  and <=2000


1100


more than 2000 


2200

Public Members

· A function FEEDINFO() to allow user to enter values for Flight Number, Destination, Distance & call function CALFUEL() to calculate the quantity of Fuel

· A function SHOWINFO() to allow user to view the content of all the data members

29    Define a class PhoneBill in C++ with the following descriptions.  
     Private members:

         CustomerName       of type character array

         PhoneNumber         of type long

          No_of_units            of type int

          Rent                   of type int

          Amount                 of type float.

          calculate( ) This member function should calculate the value of amount as Rent+ cost for the units.Where cost for the units can be calculated according to the following conditions.

                        No_of_units                    Cost

                       First 50 calls                 Free

                       Next 100 calls                 0.80 @ unit

                       Next 200 calls                 1.00 @ unit

                
   Remaining calls                1.20 @ unit                       

    Public members:

        * A constructor to assign initial values of CustomerName as “Raju”, PhoneNumber as 

            259461, No_of_units as 50, Rent as 100, Amount as 100.

        * A function accept ( ) which allows user to enter CustomerName, PhoneNumber, No_of_units

            And Rent and should call function calculate ( ).

        * A function Display ( ) to display the values of all the data members on the screen.
 30.  Define a class bank to represent the bank account of a customer with the


           

 following specifications:

private members:

· name of the depositor char (20)

· account no int

· type of account ( s for saving, c for current account) char(1)

· balance amount (float)

member functions:-

· ini( ) 
to initialize data members 

· deposit( )
to deposit money

· withdraw( )
for withdraw of money. Mony can be

 withdraw if minimum balance > = 1000

· display( )
to display data members

31 Define a class named Directory in C++ with the following descriptions :

private members 


docunames

string (documents name in directory)


freespace

long (total number of bytes available in directory )


occupied

long (total number of bytes available in directory)

public members 


newdocuentry()
a function to accept values of docunames,freespace & occupied from user


retfreespace()

a function that return the value of total kilobytes available. (1 KB=1024 b)


showfiles()

a function that displays the names of all the documents in directory.
32 Define a class named Publisher in C++ with the following descriptions :

private members 


Id 


long


title 


40 char


author 


40 char


price , stockqty
double


stockvalue

double


valcal()

A function to find price*stockqty with double as return type

Public members

· a constructor function to initialize price , stockqty and stockvalue as 0

· Enter() function to input the idnumber , title and author

· Takestock() function to increment stockqty by N(where N is passed as argument to this function) and call the function valcal() to update the stockvalue().

· sale() function to decrease the stockqty by N (where N is sale quantity passed to this function as argument) and also call the function valcal() to update the stockvalue

· outdata() function to display all the data members on the screen.
33.Define a class named Serial in C++ with the following descriptions :

private members 


serialcode

int


title


20 char


duration

float


noofepisodes

integer

Public members

· a constructor function to initialize duration as 30 and noofepisodes as 10.

· Newserial() function to accept values for serialcode and title.

· otherentries() function to assign the values of duration and noofepisodes with the help of corresponding values passed as parameters to this function.

· dispdata() function to display all the data members on the screen.
34.Considering the following specifications :

Structure name

data

type

size

Name


first

char array
40


mid

char array
40


last

char array
60


Phone


area

char array
4


exch

char array
4


numb

char array
6

Class name


Data

Type

P_rec


name

Name


phone

Phone


Member functions:

· Define constructor (outside the class P_rec) that accepts the values of data members from the user.

· Define the display_rec (outside the class P_rec) that shows the current values .

Declare structures in C++ for Name and Phone . Declare the class P_rec.
35.Define a class Competition in C++ with the following descriptions:


                
          

 Data Members
    
Event_no
                integer

           
Description

    char(30)

           
Score    

     integer

        
qualified

     char

 Member functions

           
 A constructor to assign initial values Event_No number  as 101,Description as “State level” Score is 

                50 , qualified ‘N’.

 Input()                         To take the input for event_no,description and score.

            Award(int)                   To award qualified as ‘Y’, if score is more than the cutoffscore  passed as 

                                                 argument to the function  else ‘N’.              

                Show()

To display all the details.
36. Declare a class bank to represent bank account of 10 customers with the following data members: name of depositor, account   number, type of account(s for savings and c for current account), balance amount. The class also contains the following   member functions:

(a)
To initialize data members.

(b) To deposit money

(c) To withdraw  money after checking minimum balance (say 1000)

(d) To display the data members on screen.

37. Define a class named MOVIE in C++ with the following description:

Private members

HALL_NO integer

MOVIE_NAME Array of characters (String)

WEEK integer (Total number of weeks the same movie is shown)

WEEK_COLLECTION Float

TOTAL_COLLECTION Float

Public Members

 Function Read_Data( ) to read an object of ADMISSION type

 Function Display( ) to display the details of an object

 Function Update( ) to update the total collection and Weekly collection once in a

week changes. Total collection will be incremented by Weekly collection and

Weekly collection is made Zero

38. Define a class Tour in C++ with the description given below : 
Private Members : 

TCode of type string 

NoofAdults of type integer 

NoofKids of type integer 

Kilometres of type integer 

TotalFare of type float 

Public Members : 

A constructor to assign initial values as follows : 

TCode with the word “NULL” 

NoofAdults as 0 

NoofKids as 0 

Kilometres as 0 

TotalFare as 0 

A function AssignFare ( ) which calculates and assigns the value of the data 

member TotalFare as follows 

	For each Adult Fare(Rs) 
	 For Kilometres 

	 500 
	 >=1000 

	 300 
	 <1000 &>=500 

	 200 
	 <500 


For each Kid the above Fare will be 50% of the Fare mentioned in the above table 

For example : 

If Kilometres is 850, NoofAdults = 2 and NoofKids = 3 

Then TotalFare should be calculated as 

NumofAdults * 300 + NoofKids * 150 

i.e. 2*300 + 3*150=1050 

A function EnterTour( ) to input the values of the data members TCode, NoofAdults, NoofKids and Kilometres; and invoke the Assign Fare( ) function. 

A function ShowTour( ) which displays the content of all the data members for a Tour. 
Paper Submitted By:

Name
sandeep kumar

Email
kum.sandeep2007@gmail.com

Phone No.
9871501478

PAGE  
www.cbseguess.com
Other Educational Portals

www.icseguess.com | www.ignouguess.com | www.dulife.com | www.magicsense.com | www.niosguess.com | www.iitguess.com

[image: image1.png]