method can be any valid identifier. iii) A constructor is automatically called upon object creation while methods are invoked explicitly. e) What are the types of casting shown by the following examples? [2] i) double x =15.2; int y = (int) x;ii) int x = 12; long y = x; Ans. i) Explicit casting ii) Implicit casting Question 2: a) Name any two wrapper classes. [2] Ans. Byte, Short, Integer, Long, Float, Double, Boolean, Character b) What is the difference between break and continue statements when they occur in a loop. [2] Ans. The break statement terminates the loop while the continue statements current iteration of the loop to be skipped and continues with the next iteration. c) Write statements to show how finding the length of a character array and char[] differs from finding the length of a String object str. [2] Ans. The length of a character array is found by accessing the length attribute of the array as shown below: char[] array = new char[7]; int lengthOfCharArray = array.length; The length of a String object is found by invoking the length() method which returns the length as an int. String str = "java"; int lengthOfString = str.length(); d) Name the Java keyword that: [2] (i) indicates a method has no return type. (ii) stores the address of the currently calling object. Ans. i) void ii) this e) What is an exception? [2] Ans. An exception is an unforeseen situation that occurs during the execution of a program. In simpler words, they are the errors that occur during the execution of a program. The JRE throws an Exception object to indicate an exception which contains the information related to that exception. Question 3: a) Write Java statement to create an object mp4 of class digital. [2]

ICSE Paper - 2013

Class - X

Subject - Computer Applications

(Two Hours)

Attempt ALL questions from Section A and any FOUR questions from Section B.

The intended marks for questions or parts of questions are given in brackets [].

SECTION A (40 Marks)

Attempt ALL questions.

Ans. Precedence of operators refers to the order in which the operators are applied to the op-

erands in an expression. For example, * has higher precedence than +. So, the expression 8 +

Ans. A literal is a constant data item. There are different literals like integer literals, floating

ii) the act of representing essential features without including background details. [2]

ii) The name of the constructor should be the same as that of the class while the name of a

Question 1

a) What is meant by precedence of operators? [2]

c) State the Java concept that is implemented through:

d) Give a difference between constructor and method. [2]

Ans. i)A constructor has no return type which a method has a return type.

2 * 5 will evaluate to 8 + 10 = 18

point literals and character literals.

a super class and a subclass.

b) What is a literal? [2]

Ans. i) Inheritance

ii) Abstraction

Ans.

3 ++x; 4 y-=x++;

6 return y;

comes 50-3=47.

ii) double

}while(x<=10);

1 digital mp4 = new digital(); b) State the values stored in variables str1 and str2 [2] 1 String s1 = "good"; 2 String s2="world matters"; 3 String str1 = s2.substring(5).replace('t','n'); 4 String str2 = s1.concat(str1); Ans. s2.substring(5) gives "matters". When 't' is replaced with 'n', we get "manners". "good" when concatenated with "manners" gives "good manners". So, str1 = "manners" and str2 = "good manners". c) What does a class encapsulate? [2] Ans. A class encapsulated the data (instance variables) and methods. d) Rewrite the following program segment using the if..else statement. [2] comm = (sale > 15000)?sale*5/100:0;Ans. 1 if (sale > 15000) { comm = sale * 5 / 100; } else { comm = 0; e) How many times will the following loop execute? What value will be returned? [2] int x = 2, y = 50; 2 do{

comes 47-5=42.
In the third iteration, ++x will change x from 6 to 7. y-=x++ will increase x to 8. And y becomes 42-7=35.
In the fourth iteration, ++x will change x from 8 to 9. y-=x++ will increase x to 10. And y becomes 35-9=26.
In the fifth iteration, ++x will change x from 10 to 11. y-=x++ will increase x to 12. And y becomes 26-11=15.

Now the condition x<=10 fails.

So, the loop executes five times and the value of y that will be returned is 15.

f) What is the data type that the following library functions return? [2]
i) isWhitespace(char ch)
ii) Math.random()
Ans. i) boolean

Ans. In the first iteration, ++x will change x from 2 to 3. y-=x++ will increase x to 4. And y be-

In the second iteration, ++x will change x from 4 to 5. y-=x++ will increase x to 6. And y be-

int ctr=0;
for(int i=1;i<=5;i++)
for(int j=1;j<=5;j+=2)
for(int j=1;j<=5;j+=2)
for(int j=1;j<=5;j+=2)
for(int j=1;j<=5;j+=2)
for(int j=1;j<=5;j+=2)
for(int j=1;i<=5;i++)
for(i

SECTION B (60 Marks)

Attempt any four questions from this Section.

The answers in this section should consist of the program in Blue Jenvironment with Java as the base. Each program should be written using Variable descriptions / Mnemonics Codes such that the logic of the program is clearly depicted.

Flow-charts and Algorithms are not required.

Question 4:

Define a class called FruitJuice with the following description: [15]
Instance variables/data members:
int product_code - stores the product code number

String flavour - stores the flavor of the juice.(orange, apple, etc)

FriuitJuice() - default constructor to initialize integer data members

int pack_size - stores package size (200ml, 400ml etc)

int product_price - stores the price of the product

public void input() {

public void discount() {

public void display() {

to zero and string data members to "".

Member Methods:

19

21

23

25

27

29

31

33

39

43

44

Question 5:

ble by 11.

gram.

4

8

10

12

11

13

15

16 17

18

19

21

23 }

Ans.

2

4

9

10

11

6

Question 7:

Write a program to:

}

9xdigit9 + 10xdigit10 is divisible by 11.

(i) input the ISBN code as a 10-digit integer.

Example: For an ISBN 1401601499

40 41 42

30

26

String pack_type - stores the type of packaging (tetra-pack, bottle etc)

void input() - to input and store the product code, flavor, pack type, pack size and product price. void discount() - to reduce the product price by 10. void display() - to display the product code, flavor, pack type, pack size and product price. Ans. import java.util.Scanner; public class FruitJuice { int product code; 6 String flavour; String pack_type; 8 int pack_size; 9 int product price; 10 public FruitJuice() { 11 12 product code = 0; flavour = "" 13 pack_type = ""; 14 15 pack_size = 0; product price = 0; 16 17 18

Scanner scanner = new Scanner(System.in);
System.out.print("Enter product code: ");

System.out.print("Enter pack type: ");

System.out.print("Enter pack size: ");

System.out.print("Enter product price: ");

product_price = (int) (0.9 * product_price);

System.out.println("Flavour: " + flavour);

System.out.println("Pack Type: " + pack_type);
System.out.println("Pack Size: " + pack_size);

The International Standard Book Number (ISBN) is a unique numeric book identifier which is

 $Sum = 1 \times 1 + 2 \times 4 + 3 \times 0 + 4 \times 1 + 5 \times 6 + 6 \times 0 + 7 \times 1 + 8 \times 4 + 9 \times 9 + 10 \times 9 = 253$ which is divisi-

(ii) If the ISBN is not a 10-digit integer, output the message "Illegal ISBN" and terminate the pro-

(iii) If the number is 10-digit, extract the digits of the number and compute the sum as ex-

printed on every book. The ISBN is based upon a 10-digit code. The ISBN is legal if:

1xdigit1 + 2xdigit2 + 3xdigit3 + 4xdigit4 + 5xdigit5 + 6xdigit6 + 7xdigit7 + 8xdigit8 +

System.out.println("Product Code: " + product_code);

System.out.println("Product Price: " + product price);

product_code = scanner.nextInt(); System.out.print("Enter flavour: ");

flavour = scanner.next();

pack_type = scanner.next();

pack_size = scanner.nextInt();

product_price = scanner.nextInt();

plained above. If the sum is divisible by 11, output the message, "Legal ISBN". If the sum is not divisible by 11, output the message, "Illegal ISBN". [15] Ans. import java.util.Scanner; 2 public class ISBN { 4 public static void main(String[] args) { 6 Scanner scanner = new Scanner(System.in); System.out.print("Enter ISBN code: "); 8 int isbnInteger = scanner.nextInt(); String isbn = isbnInteger + ""; 10 if (isbn.length() != 10) { 11 System.out.println("Ilegal ISBN"); 12 } else { int sum = 0; 13 for (int i = 0; i < 10; i++) { 14 int digit = Integer.parseInt(isbn.charAt(i) + ""); 15 16 sum = sum + (digit * (i + 1));17 18 if (sum % 11 == 0) { System.out.println("Legal ISBN"); 19 20 } else { System.out.println("Illegal ISBN"); 21 22 23 24 25 Question 6: Write a program that encodes a word into Piglatin. To translate word into Piglatin word, convert the word into uppercase and then place the first vowel of the original word as the start of the new word along with the remaining alphabets. The alphabets present before the vowel being shifted towards the end followed by "AY". Sample Input(1): London Sample Output(1): ONDONLAY Sample Input(2): Olympics Sample Output(2): OLYMPICSAY [15] Ans. import java.util.Scanner; 2 public class Piglatin {

public static void main(String[] args) {

char c = input.charAt(i);

vowelFound = true;

String input = scanner.next();
input = input.toUpperCase();

boolean vowelFound = false;

piglatin = piglatin + "AY";

Write a program to input 10 integer elements in an array and sort them

public static void main(String[] args) {

int[] numbers = new int[10];

for (int i = 0; i < 10; i++) {

for (int i = 0; i < 10; i++) {

Scanner scanner = new Scanner(System.in);

System.out.println("Enter ten numbers:");

numbers[i] = scanner.nextInt();

String piglatin = "";

} else {

In descending order using bubble sort technique. [15]

import java.util.Scanner;

public class BubbleSort {

'U') && !vowelFound) {

Scanner scanner = new Scanner(System.in);

for (int i = 0; i < input.length(); i++) {

piglatin = c + piglatin;

piglatin = piglatin + c;

System.out.println("Piglatin word is " + piglatin);

if ((c == 'A' || c == 'E' || c == 'I' || c == '0' || c ==

System.out.print("Enter a String: ");

for (int j = 0; j < 10 - i - 1; j++) { 13 14 if (numbers[j] < numbers[j + 1]) {</pre> int temp = numbers[j]; 15 16 numbers[j] = numbers[j + 1]; 17 numbers[j + 1] = temp;18 19 20 System.out.println("Sorted Numbers:"); 21 22 for (int i = 0; i < 10; i++) { 23 System.out.println(numbers[i]); 24 25 26 } Question 8: Design a class to overload a function series() as follows: [15] (i) double series(double n) with one double argument and returns the sum of the series. sum = 1/1 + 1/2 + 1/3 + 1/n(ii) double series(double a, double n) with two double arguments and returns the sum of the series. sum = 1/a2 + 4/a5 + 7/a8 + 10/a11 to n terms Ans. public class Overload { 2 public double series(double n) { 4 double sum = 0; for (int i = 1; i <= n; i++) { 6 sum = sum + (1.0 / i);8 return sum; 9 10 public double series(double a, double n) { 11 12 double sum = 0; for (int i = 0; i < n; i++) { 13 sum = sum + ((3 * i + 1.0) / Math.pow(a, 3 * i + 2));14 15 16 return sum; 17 } 18 Question 9: Using the switch statement, write a menu driven program: [15] (i) To check and display whether a number input by the user is a composite number or not (A number is said to be a composite, if it has one or more then one factors excluding 1 and the number itself). Example: 4, 6, 8, 9... (ii) To find the smallest digit of an integer that is input: Sample input: 6524 Sample output: Smallest digit is 2 For an incorrect choice, an appropriate error message should be displayed. Ans. import java.util.Scanner; 2 public class Menu { 4 public static void main(String[] args) { 6 Scanner scanner = new Scanner(System.in); System.out.println("Menu"); 8 System.out.println("1. Check composite number"); System.out.println("2. Find smallest digit of a number"); 10 System.out.print("Enter your choice: ");

int choice = scanner.nextInt();

System.out.print("Enter a number: ");

System.out.print("Enter a number: ");

System.out.println("Incorrect choice");

int smallest = smallestDigit(num);

System.out.println("It is a composite number");

System.out.println("It is not a composite num-

System.out.println("Smallest digit is " + smallest);

int number = scanner.nextInt();

if (isComposite(number)) {

int num = scanner.nextInt();

switch (choice) {

} else {

break;

break;

public static boolean isComposite(int n) {

public static int smallestDigit(int number) {

for (int i = 2; i < n; i++) {

return true;

int rem = number % 10;

smallest = rem;

if (rem < smallest) {</pre>

number = number / 10;

if (n % i == 0) {

case 1:

case 2:

default:

return false;

int smallest = 9;

return smallest;

while (number > 0) {

11

13

15

16 17

18

19

20

22

24

26

23

25

27

29

35

36

37

39

41

43

45

47

49 50

51

53

54

}

46

30

ber");

14

Question:

An ISBN (International Standard Book Number) is a ten digit code which uniquely identifies a book.

The first nine digits represent the Group, Publisher and Title of the book and the last digit is used to check whether ISBN is correct or not.

Each of the first nine digits of the code can take a value between 0 and 9. Sometimes it is necessary to make the last digit equal to ten; this is done by writing the last digit of the code as X.

To verify an ISBN, calculate 10 times the first digit, plus 9 times the second digit, plus 8 times the third and so on until we add 1 time the last digit. If the final number leaves no remainder when divided by 11, the code is a valid ISBN.

For Example:

```
1.0201103311 = 10*0 + 9*2 + 8*0 + 7*1 + 6*1 + 5*0 + 4*3 + 3*3 + 2*1 + 1*1 = 55
```

Since 55 leaves no remainder when divided by 11, hence it is a valid ISBN.

2. 007462542X = 10*0 + 9*0 + 8*7 + 7*4 + 6*6 + 5*2 + 4*5 + 3*4 + 2*2 + 1*10 = 176

Since 176 leaves no remainder when divided by 11, hence it is a valid ISBN.

3. $0112112425 = 10^{\circ}0 + 9^{\circ}1 + 8^{\circ}1 + 7^{\circ}2 + 6^{\circ}1 + 5^{\circ}1 + 4^{\circ}1 + 3^{\circ}4 + 2^{\circ}2 + 1^{\circ}5 = 71$

Since 71 leaves no remainder when divided by 11, hence it is not a valid ISBN.

Design a program to accept a ten digit code from the user. For an invalid input, display an appropriate message. Verify the code for its validity in the format specified below:

ATEST Java Program to check if

© javaforschool.com | Designed By - MZA Designs

OUTPUT : SUM = 99

LEAVES NO REMAINDER - VALID ISBN CODE

Example 2

INPUT CODE: 035680324 OUTPUT: INVALID INPUT

Example 3

INPUT CODE: 0231428031 OUTPUT: SUM = 122

LEAVES REMAINDER - INVALID ISBN CODE

Programming Code:

```
* The class ISBN_ISC2013 inputs a 10 digit code and checks whether it is a valid ISBN code or not
* @author : www.javaforschool.com
* @Program Type : BlueJ Program - Java
* @Question Year : ISC Practical 2013 Question 1
*/
import java.io.*;
class ISBN_ISC2013
public static void main(String args[])throws IOException
BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
System.out.print("Enter a 10 digit code : ");
String s=br.readLine();
int len=s.length();
if(len!=10)
System.out.println("Output : Invalid Input");
else
char ch;
int dig=0, sum=0, k=10;
for(int i=0; i<len; i++)
ch=s.charAt(i);
if(ch=='X')
 dig=10;
else
 dig=ch-48;
sum=sum+dig*k;
k--;
/*Alternate Code which can be used instead of the above code
String ch;
int dig=0, sum=0, k=10;
for(int i=0; i<len; i++)
ch=Character.toString(s.charAt(i));
if(ch.equalsIgnoreCase("X"))
 dig=10;
else
 dig=Integer.parseInt(ch);
sum=sum+dig*k;
k--;
*/
System.out.println("Output : Sum = "+sum);
if(sum%11==0)
System.out.println("Leaves No Remainder - Valid ISBN Code");
System.out.println("Leaves Remainder - Invalid ISBN Code");
```

Output:

1. Enter a 10 digit code : 0201530821

Output : Sum = 99

Leaves No Remainder – Valid ISBN Code

2. Enter a 10 digit code : 035680324 Output : Invalid Input