[image: image2.png]cbseﬁguess

	[image: image2.png]
	http://www.cbseguess.com/

Sample Paper – 2012
Class – XII
Subject –COMPUTER SCIENCE (Theory)

Time Allowed: 3hours

Maximum Marks: 70

Note.
(i) All questions are compulsory.

(ii) Programming Language: C+ +

Ques 1.

(a)What is the difference between Type Casting and Automatic Conversion? Give example in C++ to
 illustrate both.

2
(b) Name the header files to execute the following function(s) in a program:

1
void main()

{

char Msg[]="Foreign Direct Investment";

for (int I=5;I<strlen(Msg);I++)

puts(Msg);

}
(c) Rewrite the following program after removing the syntactical error(s), if any. Underline each correction:

2

#include <iostream.h>

struct Pixels

{
int Color,Style;
}

void ShowPoint(Pixels P)

{
cout<<P.Color,P.Style<<endl;
}

void main()

{

Pixels Point1=(5,3);

ShowPoint(Point1);

Pixels Point2=Point1;

Color.Point1+=2;

ShowPoint(Point2);

}
(d) Find the output of the following program:

3

#include <iostream.h>

void Changethecontent(int Arr[], int Count)

{

for (int C=1;C<Count;C++)

Arr[C-1]+=Arr[C];

}

void main()

{

int A[]={3,4,5},B[]={10,20,30,40},C[]={900,1200};

Changethecontent(A,3);

Changethecontent(B,4);

Changethecontent(C,2);

for (int L=0;L<3;L++) cout<<A[L]<<'#';

cout<<endl;

for (L=0;L<4;L++) cout<<B[L] <<'#';

cout<<endl;

for (L=0;L<2;L++) cout<<C[L] <<'#';

}
 (e) Find the output of the following program:

2
 #include <iostream.h>

void Secret(char Str[])

{

for (int L=0;Str[L]!='\0';L++);

for (int C=0;C<L/2;C++)

if (Str[C]=='A' || Str[C]=='E')

Str[C]='#';

else

{

char Temp=Str[C];
Str[C]=Str[L-C-1];

Str[L-C-1]=Temp;

}

}

void main()

{

char Message[]="SteveJobs";

Secret(Message);

cout<<Message<<endl;

}
(f) Study the following program and select the possible output from it with reason:
2

#include<iostream.h>

#include<stdlib.h>

#include<conio.h>

void main()

{

clrscr();

randomize();

int Mynum,Max=4;

Mynum=20+random(Max);

for(int N=Mynum;N<=25;N++)

cout<<N<<"*";

}
i) 20*21*22*23*24*25

ii) 22*23*24*25*
iii) 23*24*

iv) 21*22*23*24*25

Ques.2

(a) What is the difference and similarity between private and protected data members of a class?
2
(b) Answer the questions (i) and (ii) after going through the following program:

2

class Person

{
public:

char Name[20];

int ph_no;

Person(int x, char Xname[])

//Constructor 1
{

Ph_no=x;

strcpy(name,Xname);
}

Person(Person &t);
//Constructor 2

};

i) Create an object such that it invokes Constructor 1?

ii) Write complete definition for Constructor 2.
(c) Define a class named STREAM in C++ with following description:

4

Private Members:

· AD_NO integer (Ranges 10-2000)
· Name String of 25 characters

· Percentage Float
· Fees Float

Public Members

· A function Read_Data to read object of STREAM type
· Function Display() to display the details of STREAM type..

· A function Select_Stud() to choose students for different streams depending on their percentage and display the fee they have to deposit.

	Percentage
	Stream
	Fees

	Percentage>=90
	Computer
	18000

	Percentage<90 but >=80
	Biology
	14000

	Percentage<80 but >=70
	Commerce
	12000

(d) Consider the following declarations and answer the questions given below:

4
class Nation
{
int H;
protected:

int S;

public:

void Input() ;
void Output();

 };

class World: private Nation
{
int T
protected:

int U;

public:

void Indata(int,int);
void Outdata();
 };

class State: public World
{

int M;

public:

void Display(void);

};

i) Name the base class and derived class of class World.
ii) Name the data member(s) that can be accessed from function Display().
iii) Name the member function(s), which can be accessed by objects of class World.
iv) What is the size of object of class State?

Ques 3.
(a) Write a function in C++, which accepts an integer array and its size as arguments and exchanges the values of the first half side with the second half side elements of the array.

3

Example: if an array of eight elements initially contains the elements as

2,4,1,6,7,9,23,10

Then the function should rearrange the array as

7,9,23,10,2,4,1,6
(b) An array S[40][30] is stored in the memory along the row with each of the element occupying 2 bytes, find out the memory location for the element S[20][10], if the Base Address of the array is 5000.

3

(c) Write a function in C++ to delete an element from a dynamically allocated Queue where each node contains a real number as data.

3
Assume the following definition of MYNODE for the same.

struct MYNODE

{

float NUM;

MYNODE = *Link;

} ;

(d) Write a function SWAPARR() in C++, to swap (interchange) the first row elements with the last row elements, for a 2D array of integers passed as argument of the function.

3
Example: if the two dimensional array contains
	5
	6
	3
	2

	1
	2
	4
	9

	2
	5
	8
	1

	9
	7
	5
	8

After swapping of the content of first row and last row, it should be as follows:
	9
	7
	5
	8

	1
	2
	4
	9

	2
	5
	8
	1

	5
	6
	3
	2

 (e) Evaluate the following postfix notation of expression. Show contents of stack after every step.
2

True, False, AND, True, True, NOT, OR, AND
Ques. 4
(a) Observe the program segment given below carefully and answer the question that follows:

1

class Team
{

long TId;

char TName[20];

float points;

public:

void Accept();

void Show();

void PointChange();

long R_TId() {return TId;}

};

void ReplacePoints(long Id)
{

fstream File;

File.open (”Team.Dat”,ios::binary|ios::in|ios::out);

Team T;

int Record=0, found=0;

while(!found && File.read((char*)&T, sizeof(T)))

{

if (Id==T.R_TId())

{

cout<<”Enter New Points”;

T.PointChange ();

//Statement 1

// Statement 2

Found=1;

}

Record++;

}

if(Found==1)

cout<<”Record Updated”;

File.close();

}
Write the statement 1 to position the File Pointer at the beginning of the Record for which the Team’s ID matches with the argument passed, and Statement 2 to write the updated record at the Position.
(b) Write a function in C++ to print the count of the word he and she (ignoring the case) as an independent word in a text file STORY.TXT.

2

(c) Write a function in C++ to search for a BookNo from a binary file "BOOK.DAT", assuming the binary file is containing the objects of the following class.

3

class Book
{

int Bno;

char Title[20];

public:

int RBno()
{
return Bno;
}

void Enter()
{
cin>>Bno;gets(Title);
}

void Display(){
cout<<Bno<<Title<<endl;
}

};

Ques.5

(a) What do you understand by Union and Cartesian Product operation in relational algebra?
2
(b) Consider the following tables GAMES and PLAYER and answer (b) and (c) parts of this question:

Table: GAMES

	GCode
	GameName
	Type
	Number
	PrizeMoney
	ScheduleDate

	101
	Carom Board
	Indoor
	2
	5000
	23-Jan-2004

	102
	Badminton
	Outdoor
	2
	12000
	12-Dec-2003

	103
	Table Tennis
	Indoor
	4
	8000
	14-Feb-2004

	105
	Chess
	Indoor
	2
	9000
	01-Jan-2004

	108
	Lawn Tennis
	Outdoor
	4
	25000
	19-Mar-2004

Table: PLAYER

	PCode
	Name
	GCode

	1
	Nabi Ahmad
	101

	2
	Ravi Sahai
	108

	3
	Jatin
	101

	4
	Nazneen
	103

(b) Write SQL commands for the flowing statements:

4

(i) To display the name of all GAMES with their GCodes

(ii) To display details of those GAMES which are having PrizeMoney more than 7000.

(iii) To display the content of the GAMES table in ascending order of Schedule Date.

(iv) To display sum of PrizeMoney for each Type of GAMES

(c) Give the output of the following SQL queries:

2

(i) SELECT COUNT(DISTINCT Number) FROM GAMES;

(ii) SELECT MAX(ScheduleDate), MIN(ScheduleDate) FROM GAMES;

(iii) SELECT Name, GameName FROM GAMES G, PLAYER P WHERE G.GCode=P.GCode
 AND G.PrizeMoney>10000;

(iv) SELECT DISTINCT GCode FROM PLAYER;

Ques 6.

(a) State and verify Absorption Laws using truth tale.

2

(b) Write the equivalent Boolean Expression for the following Logic Circuit

1
 [image: image1.png]omputer Science-Outside-XI-2007 pdf - Adobe Reader e e @ e

File Edi View Document Tools Window Help

B@‘@ P ERIRTE CONONEET N I] -

(b) Write the equivalent Canonical Product of Sum Expression for the following Sum of
Product Expression
F(X.Y,Z)=£(0.2.4,5)

(©) Waite the equivalent Boolean expression for the following Logie Circuit.

A

F(A, B, C, D) =1(5.6,7,8,9,12,13,14,15)

(2) Whatis the significance of Cyber Law ?

(c) Write the SOP form of a Boolean function G, which is represented in a truth table as follows:
 1

	U
	V
	W
	G

	0
	0
	0
	1

	0
	0
	1
	1

	0
	1
	0
	0

	0
	1
	1
	0

	1
	0
	0
	1

	1
	0
	1
	1

	1
	1
	0
	0

	1
	1
	1
	1

(d) Reduce the following Boolean Expression using K-Map:

3
F(U,V,W,Z)= ∑(0,1,4,5,6,7,11,12,13,14,15)

1
(e) Give the dual of (A+BC+AB)
Ques 7
(a) Define the term Bandwidth. Give any one unit of Bandwidth.

1
(b) When do you prefer XML over HTML and why?

1
(c) Which of the following will come under Cyber Crime?

1

i) Theft of a brand new sealed pack Laptop.

ii) Access to a bank account for getting unauthorized mony transaction.

iii) Modification in a company data with unauthorized access.

iv) Photocopying a printed report.
(d) What do you mean by VoIP Address?

1

(e) Ravya Industries has set up its new center at Kaka Nagar for its office and web based activities. The company compound has 4 buildings as shown in the diagram below:

4

Center to center distances between various blocks
	Harsh Building to Raj Building
	50 m

	Raz Building to Fazz Building
	60 m

	Fazz Building to Jazz Building
	 25 m

	Jazz Building to Harsh Building
	170 m

	Harsh Building to Fazz Building
	 125 m

	Raj Building to Jazz Building
	 90 m

Number of Computers
	Harsh Building
	 25

	Raj Building
	50

	Fazz Building
	125

	Jazz Bulding
	10

e1) Suggest a cable layout of connections between the buildings.
e2) Suggest the most suitable place (i.e. building) to house the server of this organisation with a suitable
 reason.

e3) Suggest the placement of the following devices with justification:

(i) Internet Connecting Device/Modem

(ii) Switch
e4) The organisation is planning to link its sale counter situated in various parts of the same city, which
 type of network out of LAN, MAN or WAN will be formed? Justify your answer.
(f) What is the mission of W3C?

1

(g) Write any one advantage of Open Source Software and Proprietary Software.

1

Name
Sunil kumar

Email
mr_parmarsunil@yahoo.com

Phone No.
09812100604

Jazz

Building

Harsh

Building

Fazz

Building

Raj Building

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

