

Sample Paper COMPUTER SCIENCE (Theory)

SET - 4

Class-XII

1(a)	Name the header file to which the following belong:	1
	i. pow()	
	ii. random()	
Ans.	i. math.h	
	ii. stdlib.h	
(b)	Illustrate the use of inline function in C++ with the help of an example.	2
Ans.	C++ inline function is powerful concept that is commonly used with classes. If a function is inline, the compiler	
	places a copy of the code of that function at each point where the function is called at compile time.	
	Example:	
	#include <iostream></iostream>	
	inline int Max(int x, int y)	
	return (x > y)? x : y;	
	// Nation from this in familiary from the consequence	
	// Main function for the program	
	int main()	
	{ cout << "May /20 10\tag{20 10\tag{20 10}} << ond .	
	cout << "Max (20,10): " << Max(20,10) << endl; cout << "Max (0,200): " << Max(0,200) << endl;	
	cout << "Max (100,1010): " << Max(100,1010) << endl;	
	return 0;	
	l	
	output:	
	Max (20,10): 20	
	Max (0,200): 200	
	Max (100,1010): 1010	
(c)	Rewrite the following program after removing the syntactical error(s), if any. Underline each correction.	2
,		
	#include <iostream.h></iostream.h>	
	void main() { struct movie	
	{ char movie_name [20];	
	char movie type;	
	int ticket cost = 100;	
	MOVIE;	
	gets(movie_name);	
	gets(movie_type);	
	}	
Ans.	#include <iostream.h></iostream.h>	
	#include <stdio.h></stdio.h>	
	<pre>void main()</pre>	
	{	
	struct movie	
	{	
	char movie_name[20];	
	<pre>char movie_type; int ticket_cost;</pre>	
Ĺ	IIIC CICKCC_COSCI	

CBSE CS N IP Page 1 of 14


```
//Initialization of variables inside a structure is not allowed.
 }MOVIE;
 gets(MOVIE.movie_name);
 cin>>MOVIE.movie_type;
 //A single character cannot be read using get
(d)
 Find the output of the following program:
 #include<iostream.h>
 #include<string.h>
 class student
 char *name;
 int I;
 public:
 student() {l=0; name=new char l1+1]; }
 student (char *s)
 { I =strlen(s); name=new char[I+1];
 strcpy (name,s);
 void display() {cout<<name<<endl;}</pre>
 void manipulate(student & a, student & b)
 \{ I = a. I + b.I;
 delete name;
 name=new char[I+1];
 strcpy(name, a.name);
 strcat(name, b.name);
 }
 };
 void main()
 { char * temp = "Jack";
 student name1 (temp), name2(" Jill"), name3("John"),S1,S2;
 S1 .manipulate (name1, name2);
 S2.manipulate (SI, name3);
 S1.display();
 S2.display ();
Ans.
 output:
 Jack Jill
 Jack JillJohn
(e)
 Find the output of the following program:
 2
 #include<iostream.h>
 void main()
 { long Number = 7583241;
 int First=0, Second=0;
 do
 { int R=Number%10;
 if (R%2==0)
 First+=R;
 else
 Second+=R;
 Number /=10;
 } while (Number>O);
 cout<<First-Second;
```

CBSE CS N IP Page 2 of 14


```
Ans.
 <u>output</u>
 -2
(f)
 What is a default constructor? How does it differ from destructor?
 2
Ans.
 <u>Default constructor:</u> A construct or that accept s no parameter is called t he default construct or. With a default
 constructor, objects are created just the same way as variables of other data types are created.
 class X
 {
 int i;
 public:
 int j, k;
 ----- / / Members
 Funct ions
 };
 Eg: X ob1;
 Student s1;
 A default constructor also called as non-parameterized constructor will take no argument and initialize the
 object with the predefined values in that constructor whereas A destructor is used to destroy the object s that
 have been created by a constructor. A destructor destroys the values of the object being destroyed.
 2
2(a)
 What is "this" pointer? Give an example to illustrate the use of it in C++.
Ans.
 A special pointer known as this pointer stores the address of the object that is currently invoking a member
 function. The this pointer is implicitly passed to the member functions of a class whenever they are invoked.
 Example
 #include<iostream.h>
 #include<conio.h>
 class Rectangle
 { float area,len,bre;
 public:
 void input()
 { cout<<"\nEnter the length and breadth: ";
 cin>>this->len>>this->bre;
 }
 void calculate( )
 area=len*bre;//Here Implicit 'this' pointer will be worked.
 }
 void output()
 cout<<"\nThe Area of the Rectangle: "<<this->area;
 }
 };
 void main()
 Rectangle R;
 clrscr();
 R.input();
 R.calculate();
 R.output();
 getch();
```

CBSE CS N IP Page 3 of 14


```
(b)
 Answer the questions (I) and (ii) after going through the following class:
 2
 class Exam
 { int year;
 public:
 Exam(int y) {year=y;} //Constructor 1
 Exam(Exam & t);
 ///Constructor 2
 };
 i.
 Create an object, such that it invokes Constructor 1.
 ii.
 Write complete definition for Constructor 2.
Ans.
 Exam A(10); //invoking constructor 1 by passing a number.
 Exam (Exam &t) //This is a copy constructor.
 ii.
 year=t.year;
(c)
 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.
 class HOUSING
Ans.
 int REG NO;
 char NAME[31];
 char TYPE;
 float COST;
 public:
 void Read_Data( )
 cout << "\nEnter the House Registration Number: cin>>REG_NO;
 cout << "\nEnter the House Name: ";
 gets(NAME);
 cout<<"\nEnter the House Type: ";</pre>
 cin>>TYPE;
 cout<<"\nEnter the House Cost: ";</pre>
 cin>>COST;
 void Display()
 cout<<"\nThe Registration Number of the House: "<<REG_NO;</pre>
 cout<<"\nThe name of the House: "<<NAME;</pre>
 cout<<"\nThe Type of the House: "<<TYPE;</pre>
```

CBSE CS N IP Page 4 of 14


```
cout<<"\nThe Cost of the House: "<<COST;</pre>
 void Draw_Nos();
 };
 void HOUSING::Draw_Nos( )
 { //Dear Students, a test for you. Complete this member function.
(d)
 Answer the questions (i) to (iii) based on the following code:
 1
 class furniture
 1
 char Type;
 char Model[10];
 2
 public:
 furniture();
 void Read_fur_details();
 void Disp_fur_detailsO;
 };
 class sofa: public furniture
 {
 int no_of_seats;
 float cost_of_sofa;
 public:
 void Read_sofa_details();
 void Disp_sofa_details( );
 };
 class office: private sofa
 int no_of_pieces;
 char delivery_datel10l;
 void Read_office_details();
 void Disp_office_details();
 };
 void main()
 office MyFurniture;
 }

 Mention the member names which are accessible by MyFurniture declared in main () function.

 What is the size of MyFurniture in bytes?
 Mention the names of functions accessible from the member function Read_office_details () of class
 office.
 (i) Mention the member names which accessible by Myfurniture declared in main() function.
Ans.
 Ans - Data Members: No data member can be called from Myfurnitureobject.
 Member Functions:
 Furniture::Read_fur_details()
 Furniture::Disp fur details()
 Sofa::Read_sofa_details()
 Sofa::Disp sofa details()
 Office::Read_office_details()
 Office::Didp_office_details()
```

CBSE CS N IP Page 5 of 14


```
(ii) What is the size of Myfurniture in bytes?
 Ans -29 Bytes
 (iii) Mention the names of functions accessible from the member function read_office_details() of class office.
 Ans - Furniture::Read fur details()
 Furniture::Disp fur details()
 Sofa::Read sofa details()
 Sofa::Disp sofa details()
 Office::Disp_office_details()
3(a)
 Write a function in C++ which accepts an integer array and its size as arguments/parameters and assign the
 elements into a two dimensional array of integers in the following format:
 If the array is 1, 2, 3,4,5,6
 if the array is 1, 2, 3
 The resultant 2 D array is given below  The resultant 2 D array is given below
 If the array is 1, 2, 3, 4, 5, 6
 If the array is 1, 2, 3
 The resultant 2 D array is given below
 The resultant 2 D array is given below
 1
 0
 0
 0
 2
 0
 1
 2
 0
 2
 0
 1
 0
 2
 3
 2
 3
 0
 0
 2
 3
 0
 1
 0
 2
 3
 4
 0
 1
 5
 2
 0
 3
 1
 void Change2Darray(int x[],int size)
Ans.
 for(i=0;i<size;i++)</pre>
 for(int j=0;j< size;j++)</pre>
 if(i>=j)
 y[i][j]=x[j];
 else
 y[i][j]=0;
 }
 }
 for(i=0;i< size;i++)</pre>
 for(int j=0;j< size;j++)</pre>
 cout<<y[i][j]<<" ";
 cout < < endl;
 }
(b)
 An array MAT [20] [10] is stored in the memory along the row with each element occupying 4 bytes of
 memory. Find out the base address and the address of element MATE[10][5] if the location of MAT [3][7] is
 stored at the address 1000.
```

CBSE CS N IP Page 6 of 14


```
Ans.
 For Row wise allocation
 Address of A[I][J] = BA + W((I-LBR) \times N + (J-LBC))
 Where
 BA = Base Address
 W = Size of each element in bytes = 4 bytes (given)
 N = No. of columns in the 2D Array = 10 (given)
 Address of MAT[3][7] given is 1000.
 Therefore
 (Assumption 1: LBR = LBC = 0)
 MAT[3][7]=100 = BA + 4 (10 (3-0) + (7-0))
 = BA + 148
 BA = 1000 - 148
 = 852
 Therefore.
 Base Address = 852
 Thus, Address of MAT[10][5] = 852 + 4 ( 10(10-0) + (5-0))
 = 852+420
 = 1272
 Introduction class stack
(c)
 { int data [10];
 int top;
 public:
 stack() { top=-l }
 void push( ); //to push an element into the stack
 void pop( ); //to pop an element from the stack
 void Delete(int ITEM); //To delete all elements which are equal to ITEM
 };
 Complete the class with all function definitions. Use another stack to transfer data temporarily.
 class stack
Ans.
 int data[10];
 int top;
 public:
 stack( ) { top= -1; }
 void push( );
 void pop( );
 void delete (int item);
 void display( );
 };
 void stack: : push( )
 if (top == 9)
 cout<<"Over flow";</pre>
 return;
 int x;
 cout<< "Enter data";</pre>
 cin>>x;
 top++;
 data[top]=x;
 void stack: : pop( )
 CBSE CS N IP
 Page 7 of 14
```


```
if (top == -1)
 cout<<"Under flow";</pre>
 return;
 int x;
 x= data[top];
 top - -;
 cout<< x << removed;</pre>
 void stack: : display ( )
 for(int i=top; i>=0;i--)
 cout<< data[i];</pre>
 void stack:: delete (int item)
 stack t;
 if (top==-1)
 cout<< "Under flow";</pre>
 return;
 while(top>=0)
 if (data [top]!=item)
 t.top++;
 t.data[t.top]=data[top];
 top--;
 while(t.top>=0)
 top++;
 data[top] = t.data[t.top];
 t.top--;
(d)
 Write a function in C++ to perform Insert operation in dynamically allocated Queue containing names of
 3
 students.
 struct NODE
Ans.
 };
 char Name[20];
 NODE *Link;
 class QUEUE
 NODE *R, *F;
 public:
 };
 QUEUE();
 void Insert();
 void Delete();
```

CBSE CS N IP Page 8 of 14


```
void QUEUE::Insert()
 NODE *Temp;
 Temp=new NODE;
 gets(Temp->Name);
 Temp->Link=NULL;
 if (Rear==NULL)
 Rear=Temp;
 Front=Temp;
 else
 Rear->Link=Temp;
 Rear=Temp;
 }
 Write the equivalent infix expression for
(e)
 2
 10,3, *, 7,1, *, 23, +
Ans.
 10*3*(7-1)+23
4(a)
 void main()
 1
 char ch='A';
 fstream fileout(" data.dat", los::app);
 fileout<<ch;
 int p fileout.tellg();
 cout<<p;
 What is the output if the file content before the execution of the program is the string? "ABC" (Note that" "
 are not part of the file)
Ans.
(b)
 Write a function to count the number of blanks present in a text file named "PARA.TXT".
 2
 void CountSpace()
Ans.
 fstream fin;
 fin.open("PARA.TXT", ios::in);
 ifstream fin("PARA.TXT");
 char ch ;
 int count = 0;
 while(!fin.eof())
 ch = fin.get();
 if (ch == ' ')
 //(ch==32) OR (ch==255)
 count ++;
 cout<<"Number of spaces = "<<count;</pre>
 //Ignore
 fin.close();
 //Ignore
(c)
 Following is the structure of each record in a data file named "PRODUCT.DAT".
 3
 struct PRODUCT
 char Prodact_Code[10];
 char Product_Descriptionil[10];
```

CBSE CS N IP Page 9 of 14


```
int Stock;
 };
 Write a function in C++ to update the file with a new value of Stock. The Stock and the Product Code, whose
 Stock to be updated, are read during the execution of the program.
 void modify( )
Ans.
 fstream out;
 out.open("PRODUCT.DAT",ios::binary|ios::in|ios::out);
 PRODUCT P1;
 int flag=0,stock;char PCode[10];
 gets(PCode);
 cin>>stock;
 while (out.read((char*)&P1, sizeof(P1))
 if (strcmp(P1.Product_code,Pcode)==0)
 // strcmpi()may also be considered
 flag=1;
 P1.Stock=stock;
 int Position=out.tellg( )-sizeof(P1);
 out.seekp(Position);
 //OR
 out.seekp(-sizeof(P1),ios::cur);
 out.write((char*)&P1, sizeof(P1);
 }
 if (flag==0) cout<<"Product Code does not match";
 if (!flag) cout<<"Product Code does not match";</pre>
 out.close();
5(a)
 What are DDL and DML?
 2
Ans.
 DDL means Data Definition Language. DDL provides statements for the creation and deletion of tables and
 indexes.
 DML Means Data Manipulation Language. The DML provides statements to enter, update, delete data and
 perform complex queries on these tables.
(b)
 Study the following tables FLIGHTS and FARES and write SQL commands for the questions (i) to (iv) and give
 outputs for SQL queries (v) to (vi).
 TABLE: FLIGHTS
 NO_FLIGHTS
 FL_NO
 STARTING
 ENDING
 NO STOPS
 IC301
 MUMBAI
 DELHI
 8
 0
 IC799
 BANGALORE
 2
 DELHI
 1
 0
 MC101
 INDORE
 MUMBAI
 3
 IC302
 DELHI
 MUMBAI
 8
 0
 AM812
 KANPUR
 BANGALORE
 3
 1
 IC899
 MUMBAI
 KOCHI
 1
 4
 AM501
 DELHI
 TRIVANDRUM
 1
 5
 MU499
 MUMBAI
 MADRAS
 3
 3
```

CBSE CS N IP Page 10 of 14

IC701	DELHI	AHMEDABAD		4		0
	TABLE : FARES					
FL_NO	AIRLINES F.		Ē			TAX%
1C701	Indian Airlines)			10
MU499	Sahara		9400		5	
AM501	Jet Airways		13450		8	
IC899	Indian Airlines)			4
1C302	Indian Airlines	4300)			10<
1C799	Indian Airlines		00			10
MC101	Deccan Airlines)			4

- i. Display FL NO and NO FLIGHTS from "KANPUR" to "BANGALORE" from the table FLIGHTS.
- ii. Arrange the contents of the table FLIGHTS in the ascending order of FL NO.
- iii. Display the FLNO and fare to be paid for the flights from DELHI to MUMBAI using the tables FLIGHTS and FARES, where the fare to be paid = FARE +FARE*TAX%/100.
- iv. Display the minimum fare "Indian Airlines" is offering from the table FARES.
- v. SELECT FL_NO, NO_FLIGHTS, AIRLINES from FLIGHTS, FARES where STARTING="DELHI" and FLIGHTS.FL_NO=FARES.FL_NO.
- vi. SELECT count (distinct ENDING) from FLIGHTS.

Ans. (i) Display FL_NO and NO_FLIGHTS from "KANPUR" TO "BANGALORE" from the table FLIGHTS.

Ans: Select FL_NO, NO_FLIGHTS from FLIGHTS where Starting="KANPUR" AND ENDING="BANGALORE"

(ii) Arrange the contents of the table FLIGHTS in the ascending order of FL_NO.

Ans: SELECT * FROM FLIGHTS ORDER BY FL_NO;

(iii) Display the FL_NO and fare to be paid for the flights from DELHI to MUMBAI using the tables FLIGHTS and FARES, where the fare to be paid = FARE+FARE+TAX%/100.

Ans: SELECT FLIGHTS.FL_NO, FARE+FARE*TAX/100 FROM FLIGHTS, FARES WHERE FLIGHTS.STARTING='DELHI' AND FLIGHTS.ENDING='MUMBAI' AND FLIGHTS.FL_NO=FARES.FL_NO;

*Assuming TAX% as TAX

(iv) Display the minimum fare "Indian Airlines" is offering from the tables FARES.

Ans: SELECT MIN(FARE) FROM FARES WHERE AIRLINES='INDIAN AIRLINES';

v)Select FL_NO,NO_FLIGHTS,AIRLINES from FLIGHTS, FARES
Where STARTING = "DELHI" AND FLIGHTS.FL_NO = FARES.FL_NO

Ans:	FL_NO	NO_FLIGHTS	AIRLINES		
	IC302	8	Indian Airlines		
	AM501	1	Jet Airways		

CBSE CS N IP Page 11 of 14

(P+Q'+R).(P+Q'+R').(P+Q+R)

CBSE CS N IP

Page 12 of 14

l	Reduce the following Boo $F(P, Q, R, S) = \pi (0.3, 5.6, 7.4)$	lean expression using K-I	wiap:	3		
Ans.	Singl					
	. RS	/ /				
	PQ RS R+S	R+S' R'+S'	R'+S Quad I			
	P+Q 0 0	/ 0	2			
	P+Q'	0 0	0) Pair I			
	4	5 7	96			
	P'+Q' 0 12	13 0 15	14			
	P'+Q 8	9 0/ 11	16			
	Single I					
	F(P,Q,R,S) = (P+Q+R+S)	S).(P'+O'+R+S).(P+O'-	+R').(P+Q'+S').(R'+S')			
7(a)	_ Name two transmission m			2		
lns.	✓ Optical Fiber			T		
		ted pair cable or UTP or S	STP			
	✓ Co-axial Cable					
	✓ Infrared					
	✓ Radio Link OR Radiowa					
	✓ Microwave link OR Microwave					
(L)	✓ Satellite Link			<u> </u>		
(b)	Expand the following tern i. XML ii.		MAN	2		
۸			IVIAIN	H		
Ans.	ZIVIE EXCENSIONE IVIANI	tup Language for Mobile communication	n			
	✓ SMS –Short Messaging		11			
	✓ MAN –Metropolitan A					
c)	Differentiate between Ha			2		
Ans.			g about computer systems and get into other system/network	-		
	for gaining more knowledg	ge or may find flaws in the	e system for rectification purposes.			
	Crackers – Malicious progra	ammers who break into s	secure systems for stealing and corrupting/spoiling data.			
d)	INDIAN PUBLIC SCHOOL in	n Darjeeling is setting up	the network between its different wings. There are 4 wings	4		
	named as SENIOR(S), JUN	IOR(J), ADMIN(A) and HO	OSTEL(H).			
	Distance between various	wings are given below:				
		Wing A to Wing S	100m			
		Wing A to Wing J	200m			
		Wing A to Wing H	400m			
		Wing S to Wing J	300m			

CBSE CS N IP Page 13 of 14

			Num	ber of Computers	
			Wing A	10	
			Wing S	200	
			Wing J	100	
			Wing H	50	
	i.	Suggest a suitab	ole Topology for networki	ng the computer of all wings.	1
	ii. iii.	•	where the Server is to be cement of Hub/Switch in t	installed. Justify your answer. he network.	1
	iv.	Mention an eco	nomic technology to prov	ide internet accessibility to all wings.	1
					1
Ans.	(i) Sta	r or Bus or any oth	er valid topology or diagra	ım.	
	(ii) Wing S, because maximum number of computer are located at Wing S.(iii) Hub/Switch in all the wings.				
	(iv)Co	axial cable/Moden	n/LAN/TCP-IP/Dialup/DSL/	Leased Lines or any other valid technology.	

CBSE CS N IP Page 14 of 14