

XII COMPUTER SCIENCE CBSE Board - 2012

[Time allowed: 3hours]

[Maximum Marks: 70]

Instructions (i) All questions are compulsory

(ii) Programming Language: C++

1. (a)	Give the difference between the type castil illustrate both.	ng and automatic type conversion. Also, give a suitable C++ code to	2		
Ans.	Type casting	Automatic Type conversion			
	Type Casting is used to convert value of one type to another type	 Automatic Type Conversion is the type conversion done by the compiler wherever required. 			
	for example	for example			
	float x=(float) 3 / 2;	float x=3/2;			
	// 1.5 will be assigned as result,	//here 1.0 will be assigned as result, because 1 is			
	because 3 is converted into 3.0	automatically converted in 1.0			
(b)	Which C++ header file(s) are essentially require not include any header file, which is/are not revoid main()	red to be included to run/execute the following C++ source code(Note: Do equired):	1		
	char TEXT[]="SomeThing"	;			
		ars :"<<160-strlen(TEXT)< <endl;< td=""><td></td></endl;<>			
	}				
Ans.	i. iostream.h				
(a)	ii. string.h Rewrite the following program after removing the syntactical error(s) (if any). Underline each correction				
(c)	Rewrite the following program after removing the syntactical error(s) (if any). Underline each correction.				
	<pre>#include <iostream.h></iostream.h></pre>				
	Class Item				
	long IId,Qty;				
	public:				
	void Purchase{cin>>IId>>	•Oty;}			
	void Sale()	~-1			
	{				
	<pre>cout<<setw(5)<<iid<<" old:"<<qty<<endl;<="" pre=""></setw(5)<<iid<<"></pre>				
	cout<<"New	:"< <qty<<endl;< td=""><td></td></qty<<endl;<>			
	}				
	<pre>}; void main()</pre>				
	Void main()				
	Item I;				
	Purchase();				
	<pre>I.Sale();</pre>				
	I.Sale()				
	<pre>#include <iostream.h></iostream.h></pre>		+		
Ans.	#include <iomanip.h></iomanip.h>				
	class Item				
	<pre>{ long IId,Qty;</pre>				
	public:				
	void Purchase(){cin>>IId	<pre>A>>Qty;}</pre>			

CBSE CS N IP Page 1 of 14


```
void Sale()
 cout<<setw(5)<<IId<<"
 Old:"<<Qty<<endl;
 cout<<"New:"<<--Qty<<endl;</pre>
 };
 void main( )
 Item I;
 I.Purchase();
 I.Sale();
 I.Sale();
(d)
 Find the output of the following program:
 #include<iostream.h>
 class METRO
 int Mno,TripNo,PassengerCount;
 public:
 METRO(int Tmno=1)
 Mno=Tmno;TripNo=0;PassengerCount=0;
 void Trip(int PC=20)
 TripNo++;PassengerCount+=PC;
 void StatusShow()
 cout<<Mno<<":"<<TripNo<<":"<<PassengerCount<<endl;</pre>
 };
 void main()
 METRO M(5),T;
 M.Trip();
 T.Trip(50);
 M.StatusShow();
 M.Trip(30);
 T.StatusShow();
 M.StatusShow();
 5:1:20
Ans.
 1:1:50
 5:2:50
 2
(e)
 Find the output of the following program:
 #include<iostream.h>
 #include<ctype.h>
 typedef char Str80[80];
 void main( )
 char *Notes;
 Str80 Str="vR2GooD";
```

CBSE CS N IP Page 2 of 14


```
int L=6;
 Notes=Str;
 while(L>=3)
 Str[L]=(isupper(Str[L])?tolower(Str[L]):toupper(Str[L]));
 cout<<Notes<<endl;</pre>
 T_1 - - ;
 Notes++;
 vR2Good
Ans.
 R2GoOd
 2GOOd
 q00d
 Observe the following program and find out, which output(s) out of(i) to(iv) will not be expected from the
(f)
 2
 program? What will be the minimum and the maximum value assigned to the variable chance?
 #include<iostream.h>
 #include<stdlib.h>
 void main( )
 randomize();
 int Arr[]=\{9,6\},N;
 int Chance=random(2)+10;
 for (int C=0;C<2;C++)
 N=random(2);
 cout << Arr[N] + Chance << "#";
 }
 (i) 9#6# (ii) 19#17# (iii) 19#16# (iv) 20#16#
 (iii) 19#16#
Ans.
 Minimum Value: 16
 Maximum Value: 20
2. (a)
 What is the difference between the members in private visibility mode and the members in protected visibility mode
 2
 inside a class? Also, give a suitable C++ code to illustrate both.
Ans.
 Protected
 Private members of a class are accessible only from within
 Protected members are accessible from members of their
 other members of the same class or from their friends.
 same class and from their friends, but also from members
 of their derived classes.
 Example
 Example
 #include <iostream>
 #include <iostream.h>
 class Example
 class ExBase
 public:
 protected:
 int a;
 int i, j;
 };
 int add();
 private:
 int b;
 class ExDerived : public ExBase {
 public:
 int Example::add()
 void show()
```

CBSE CS N IP Page 3 of 14


```
i = 35;
 return a+b ;
 j=45;
 //both i & j are accessible here
 void main( )
 cout<<"Value of i "<<i;
 Example ex;
 cout<<"Value of j "<<j;</pre>
 ex.a = 10; // OK: because a is
 }
 public
 };
 ex.b = 20; // Error: because b is
 void main()
 private
 int sum=ex.add(); // local
 ExDerived exd;
 variable
 exd.show();
 cout << "Sum of a + b : " <<
 //both I and j are not accessible
 exd.i=50;
 Output: Error due to access of
 exd.j=60;
 private member
(b)
 Answer the question (i) and (ii) after going through the following class:
 2
 class Travel
 int PlaceCode; char Place[20]; float Charges;
 public:
 Travel()
 //Function 1
 PlaceCode=1;strcpy(Place,"DELHI");Charges=1000;
 void TravelPlan(float C )
 // Function 2
 cout<<PlaceCode<<":"<<Place<<":"<<Charges<<endl;</pre>
 ~Travel()
 // Function 3
 cout<<"Travel Plan Cancelled"<<endl;</pre>
 Travel(int PC,char p[],float C) // Function 4
 PlaceCode=PC; strcpy(Place, P); Charges=c;
 };
 i) In Object Oriented Programming, what are Function 1 and Function 4 combined together referred as?
 ii) In Object Oriented Programming, which concept is illustrated by Function 3? When is this function
 called/invoked?
Ans.
 (i) Polymorphism OR
 Constructor Overloading
 (ii) Function 3: Destructor
 A destructor called/invoked when an object of that class is destroyed. When a variable goes out of scope,
 or a dynamically allocated variable is explicitly deleted using the delete keyword, the class destructor is
 called to help clean up the class before it is removed from memory.
(c)
 Define a class RESTRA in C++ with following description:
 Private Members:
 • FoodCode of type int

 Food of type string

 FType of type string

 Sticker of type string

 • A member function GetSticker() to assign the following values for Sticker as per the given Ftype:
```

CBSE CS N IP Page 4 of 14

FType	Sticker
Vegetarian	GREEN
Contains Egg	YELLOW
Non-Vegetarian	RED

Public Members:

- A function GetFood() to allow user to enter values for FoodCode, Food, Ftype and call function GetSticker() to assign Sticker.
- A function ShowFood() to allow user to view the concept of all the data members.

```
Ans.
```

```
class RESTRA
 int FoodCode;
 char Food[20];
 char FType[20];
 char Sticker[20];
 void GetSticker();
public:
 void GetFood();
 void ShowFood();
};
void RESTRA::GetFood()
 cin>>FoodCode;
 cin>>Food;
 cin>>FType;
 GetSticker ();
void RESTRA:: GetSticker ()
 if (strcmp(FType, "Vegetarian"))
 strcpy(Sticker, "GREEN");
 else if (strcmp(FType, "Contains Egg"))
 strcpy(Sticker, "YELLOW");
 else if(strcmp(FType, "Non-Vegetarian"))
 strcpy(Sticker, "RED");
void RESTRA:: ShowFood ()
 cout<< FoodCode <<'\t'<<Food<<'\t'<<FType<<'\t'<<Sticker<<endl;</pre>
```

```
(d)
 Answer the questions (i) to (iv) based on the following:
```

```
class COMPANY
 char Location[20];
 double Budget,Income;
protected:
 void Accounts( );
public:
 COMPANY();
 void Register( );
 void Show( );
};
class FACTORY: public COMPANY
```

CBSE CS N IP Page 5 of 14


```
char Location[20];
 int Workers;
 protected:
 double Salary;
 void Computer();
 public:
 FACTORY();
 void Enter( );
 void show( );
 };
 class SHOP: private COMPANY
 {
 char Location[20];
 float Area;
 double Sale;
 public:
 SHOP();
 void Input();
 void Output();
 };
 (i)
 Name the type of inheritance illustrated in the above C++ code.
 (ii) Write the names of data members, which are accessible from member functions of class SHOP.
 (iii) Write the names of all the member functions, which are accessible from objects belonging to class
 FACTORY.
 (iv) Write the names of all the members, which are accessible from objects of class SHOP.
Ans.
 (i)
 Hierarchical Inheritance
 None of the data members can be accessible except SHOP class data members.
 (ii)
 Register(), Enter() and Show() of Factory class.
 (iii)
 (iv)
 Input(), Output()
3. (a)
 Write a function SWAP2BEST (int ARR[],int Size) in C++ to modify the content of the array in such a way that the
 3
 elements, which are multiples of 10 swap with the value present in the very next position in the array.
 For example:
 If the content of array ARR is
 90,56,45,20,34,54
 The content of array ARR should become
 56,90,45,34,20,54
 #include <iostream.h>
Ans.
 #include <conio.h>
 void SWAP2BEST(int ARR[], int Size);
 int main ()
 //Here we are taking different values for more perfect result with more
 //numbers of array elements. You can change the values and number of array
 //elements as per your choice.
 int ListofNum[8] = \{6, 28, 30, 17, 50, 45, 80, 82\};
 clrscr();
 SWAP2BEST(ListofNum, 8);
 return 0;
 void SWAP2BEST(int ARR[], int Size)
 int i = 0;
 int temp=0;
```

CBSE CS N IP Page 6 of 14


```
for (i = 0; i < Size; ++i)//loop for printing original array values
 cout << ARR[i] << ";
 cout<<endl;
 for (i = 0; i < Size; ++i)
 if(ARR[i+1]=='\setminus 0')
 else
 if(ARR[i+1]%10==0)
 temp=ARR[i];
 ARR[i]=ARR[i+1];
 ARR[i+1]=temp;
 for (i = 0; i < Size; ++i) //loop for printing swapped array value
 cout << ARR[i] << ";
 }
 An array T[20][10] is stored in the memory along the column with each of the element occupying 2 bytes, find
(b)
 3
 out the memory location of T[10][5], if an element T[2][9] is stored at location 7600.
 Assuming LBR=LBC=0
Ans.
 B=7600
 W=2 bytes
 Number of Rows(N)=20
 Number of Columns(M)=10
 LOC(Arr[I][J]) = B + (I + J*N)*W
 LOC(T[10][5]) = 7600+(10+5*20)*2
 = 7600 + (300*2)
 = 7600 + 600
 = 8200
 Write a function in C++ to perform insert operation in a static circular Queue containing Book's information
(c)
 (represented with the help of an array of structure BOOK).
 struct BOOK
 {
 long Accno;
 // Book Accession Number
 char Title[20];
 // Book Title
 Student try to answer this question
Ans.
 Write a function ALTERNATE (int A[[3],int N,int M) in C++ to display all alternate element
 2
(d)
 from two-dimensional array A (starting from A[0][0]).
 For example:
 If the array is containing:
 23 54 76
```

CBSE CS N IP Page 7 of 14


```
37 19 28
 62 13 19
 The output will be:
 23 76 19 62 19
 #include <iostream.h>
Ans.
 #include <conio.h>
 void process_Array(int Arr[][3],int x, int y);
 void process_Array(int A[][3],int N, int M)
 clrscr();
 for (int R = 0; R < N; R++)
 if(R%2==0)
 for (int C = 0; C < M; C=C+2)
 cout << A[R][C] << ";
 else
 for (int C = 1; C < M; C=C+2)
 cout << A[R][C] << ";
 cout<<endl;
 cout < < endl;
 for (int I = 0; I < N; I++)
 for (int J = 0; J < M; J++)
 cout << A[I][J]<<" ";</pre>
 cout << endl;
 int main ()
 int arr[3][3] = \{\{23, 54, 76\},
 {37, 19, 28},
 {62, 13, 19},
 };
 process_Array(arr,3,3);
 return 0;
 Evaluate the following POSTFIX notation. Show status of stack after every step of evaluation (i.e. after each
(e)
 operator):
 True, False, NOT, AND, False, True, OR, AND
 Student try to answer this question
Ans.
4 (a)
 Observe the program segment given below carefully and the question that follow:
 class Stock
```

CBSE CS N IP Page 8 of 14


```
Ino,Qty; char Item[20];
 int
 public:
 void Enter() {cin>>In0;gets(Item); cin>>Qty;}
 void Issue(int Q) { Qty+=Q}
 void Purchase(int Q) { Qty-=Q}
 int GetIno(return Ino;}
 };
 void Purchaseitem(int Pino, int PQty)
 fstream file;
 File.open("STOCK.DAT", ios::binary|ios::in|ios::out);
 Stock S;
 int Success=0;
 while (Success==0 && File.read((char*)&S, sizeof(S)))
 if (Pino==S.GetIno())
 S.Purchase(PQty);
 File.seekp(Success);
 //Statement 1
 File.write((char*) &S, sizeof(S));
 //statement 2
 Success++;
 }
 if (Success==1)
 cout<<"Purchase Updated"<<endl;</pre>
 else
 cout<<"Wrong Item No"<<endl;</pre>
 File.close( );
 Write statement 1 to position the file pointer to the appropriate place, so that the data updation is
 (i)
 done for the required item.
 Write statement 2 to perform the write operation so that the updation is done in the binary file.
Ans.
 Statement 1 - File.seekp(Success);
 Statement 2 - File.write((char*) &S, sizeof(S));
 Write a function in C++ to read the content of a text file "DELHI.TXT" and display all those lines on screen,
(b)
 2
 which are either starting with 'D' or starting with 'M'.
 #include<fstream.h>
Ans.
 #include<conio.h>
 int main()
 {
 ifstream fin;
 fin.open("out.txt");
 char str[80]; int count=0;
 clrscr();
 while(!fin.eof())
 fin.getline(str,80);
 if(str[0]=='D' || str[0]=='M')
 cout<<str<<endl;
 count++;
```

CBSE CS N IP Page 9 of 14


```
cout<<"Number of lines in file is "<<count;</pre>
 fin.close();
 getch();
 return 0;
 Write a function in C++ to search for the details (Phoneno and Calls) of those Phones, which have more
(c)
 than 800 calls from a binary file "phones.dat". Assuming that this binary file contains records/objects of
 class Phone, which is defined below.
 class Phone
 char Phoneno[10]; int Calls;
 public:
 void Get( ) { gets(Phoneno); cin>>Calls; }
 void Billing( ) { cout<<Phoneno<<"#"<<Calls<<endl; }</pre>
 int GetCalls( )
 return Calls;
 };
 void search ()
(Ans)
 Phone pObj;
 ifstream ifs;
 ifs.open("phones.dat",ios::binary);
 while(ifs.read((char*)&pObj,sizeof(pObj)))
 if(pObj.GetCalls()>=800)
 pObj.Billing();
 ifs.close();
5 (a)
 Give a suitable example of a table with sample data and illustrate Primary and Alternate Keys in it.
 2
 Primary Key: Primary key is a set of one or more fields/columns of a table that uniquely identify a record in
Ans.
 database table. It cannot accept null, duplicate values. Only one Candidate Key can be Primary Key.
 Alternate key: Alternate key is a key that can be work as a primary key. Basically it is a candidate key that
 currently is not primary key.
 Example: In below table AdmissionNo becomes Alternate Keys when we define RegistrationNo as Primary Key.
 Student Registration Table:
 RegistrationNo
 AdmissionNo
 Phone
 Gender
 DOB
 Name
 9568452325
 215647
 Mihir Ranjan
 Male
 1992-04-15
 CBSE4554
 CBSE6985
 265894
 Amita Guha
 8456985445
 Female
 1993-03-24
 CBSE5668
 458961
 Rajesh Singh
 9654212440
 Male
 1992-12-04
 469799
 Mohit Patel
 CBSE3654
 7421589652
 Male
 1992-05-16
 Primary Key – Registration Number
 Alternate Key –Admission No
 Consider the following tables CARDEN and CUSTOMER and answer (b) and (c) parts of question:
 TABLE: CARDEN
 Ccode
 CarName
 Make
 Color
 Capacity
 Charges
 501
 A-Star
 Suzuki
 RED
 3
 14
 503
 Indigo
 Tata
 SILVER
 3
 12
 7
 502
 Innova
 Toyota
 WHITE
 15
 4
 14
 509
 SX4
 Suzuki
 SILVER
```

CBSE CS N IP Page 10 of 14

	510	C Class	Mercedes	RED	4	35		
					CUSTOMER		_	
	CCode		Cname		Ccode			
	1001		lemant Sahu		501			
	1002		Raj Lal		509			
	1002		eroza Shah (etan Dhal		503 502			
					502			4
(b)	 Write SQL commands for the following statements: (i) To display the names of all the silver colored Cars. (ii) To display name of car, make and capacity of cars in descending order of their sitting capacity. (iii) To display the highest charges at which a vehicle can be hired from CARDEN. (iv) To display the customer name and the corresponding name of the cars hired by them. 				4			
Ans.	 (i) SELECT CarName FROM carden WHERE Color LIKE 'Silver'; (ii) SELECT CarName, Make, Capacity FROM carden ORDER BY Capacity; (iii) SELECT MAX(Charges) FROM carden; (iv) SELECT Cname, CarName FROM carden, customer WHERE carden. Ccode=customer. Ccode; 							
(c)		put of the follo						2
•	(i) S (ii) S (iii) S	SELECT COUNT(I SELECT MAX(Cha SELECT COUNT(2 SELECT CarNama	DISTINCT Make arges),MIN(Ch '),Make FROM	e) FROM C arges) FRO I CARDEN;	OM CARDEN			
Ans.		COUNT(DISTING			Capacity	,		
	(iii) <u>(</u>	MAX(Charges) 35 COUNT(*) Mak 5 Suzu CarName 5X4 C Class		<u>es)</u>				
6 (a)	Verify the following using truth table: (i) X.X'=0 (ii) X+1=1				2			
Ans.								
	X	X'		X.X'	Х	(+1		
	0	1		0	1			
	0	1		0	1	•		
	1	0		0	1	•		
	1	0		0	1	-		
(b)	Write the eq	uivalent Boolear	Expression fo					2

CBSE CS N IP Page 11 of 14

Ans.	Y=(U.V')+(U'.W')						
(c)	Write the SOP form of a Boolean Function F, which is represented in a truth table as follows:						
	X Y Z F 0 0 0 1 0 0 1 0 0 1 0 1 0 0 1 0 1 0 1 0						
Ans.	i· (X'Y'Z')+(X'+Y+Z')+(XY'Z')+(X+Y+Z)						
(d)	Reduce the following Boolean Expression using K-Map: $F(A,B,C,D) = \sum (2,3,4,5,6,7,8,10,11)$		3				
Ans.	CD C'D' C'D CD AB A'B' 0 1 3 (1) 2 A'B 4 (1) 5 (1) 7 (1) 6	(1) (1)					
	AB 12 13 15 14						
	AB' 8 (1) 9 11 (1) 10 F(A,B,C,D) = A'B+AB'C+AB'D'	(1)					
7. (a)		ng in a far-away place to fix-up a	1				
Ans.	i. (i) VoIP	(i) VoIP					
(b) Ans.	Name one server side scripting language and one client side scripting language. > Client side script:						
	(a) Javascript➢ server side script:(a) ASP						
(c)	Which out of the following comes under Cyber Crime? (i) Operating someone's internet banking account, without his knowledge. (ii) Stealing a keyboard from someone's computer. (iii) Working on someone's computer with his/her permission.						
Ans.							
(d)	Write one advantages of Bus Topology of network. Also, illustrate how 4 computers can be connected with each other using star topology of network.						

CBSE CS N IP Page 12 of 14

Ans.

- Easy to extend
- In star topology, 4 computers can be connected with each other through a server.

(e) Workalot consultants are setting up a secured network for their office campus at Gurgaon for their day-to-day office and web-based activities. They are planning to have connectivity between 3 buildings and the head office situated in Mumbai. Answer the questions (i) to(iv) after going through the building positions in the campus and other details, which are given below:

4

Building "GREEN" to Building "RED"	110 m	
Building "GREEN" to Building "BLUE"	45 m	
Building "BLUE" to Building "RED"	65 m	
Gurgaon Campus to Head Office	1760 KM	

Number of Computers

Building "GREEN"	32
Building "RED"	150
Building "BLUE"	45
Head Office	10

- (i) Suggest the most suitable place (i.e. building) to house the server of this organization. Also give a reason to justify your suggested location.
- (ii) Suggest a cable layout of connection between the buildings inside the campus.
- (iii) Suggest the placement of the following device with justification:
 - (1) Switch
 - (2) Repeater
- (iv) The organization is planning to provide a high speed link with its head office situated in MUMBAI using a wired connection. Which of the following cables will be most suitable for this job?
 - (1) Optical Fiber
 - (2) Co-axial Cable
 - (3) Ethernet Cable

CBSE CS N IP Page 13 of 14

Ans.						
(ei)	BLUE building because closest to all other building (minimum cable length required)					
Ans. (eii)	Building "GREEN" Building "BLUE" Building "RED"					
Ans. (eiii)	Switch. By using 1 switch per building we can use maximum numbers of computers to connect them in network.					
Ans. (eiv)	Optical Fiber					
(f)	Give one suitable example of each URL and Domain Name.					
Ans.	URL - http://www.cbsecsnip.in/index.php Domain - cbsecsnip					
(g)	Name two Proprietary software along with their application.					
Ans.	 (i) Microsoft Office – Microsoft Office belongs to Microsoft Corporation. This software is used for office automation and also can be used other than office productivity at personal level. Microsoft Office contains following other applications like Microsoft Word, Microsoft Excel, Microsoft PowerPoint, etc. (ii) Oracle – Oracle Corporation is the owner of Oracle software. Oracle is one of most popular RDBMS software in world. 					

CBSE CS N IP Page 14 of 14