

XII COMPUTER SCIENCE

CBSE Board - 2014

	table example to illustrate using C++ code.							
Call By Value Call by reference								
✓		✓ Call by reference is used to share the same memory location for actual and formal parameters						
√	The changes done in the function in formal parameter are not reflected back in the calling environment.	✓ The changes done in the function are reflected back in the calling environment.						
Exa	imple:							
VO.	id compute (int A, int & B)							
{								
	A++;							
	B++;							
	cout<<"The function on displa							
,	cout<<"A = "< <a<<"&"<<"b="<<b< td=""><td><<endl;< td=""></endl;<></td></a<<"&"<<"b="<<b<>	< <endl;< td=""></endl;<>						
}								
VO.	id main()							
{	'							
	int I=50, J=25;							
	cout<<"Initial of function ca							
	<pre>cout<<"I="<<i<<"&"<<"j="<<j<<endl; call="" compute(i,j);="" cout<<"after="" function"<<endl;<="" of="" pre="" the=""></i<<"&"<<"j="<<j<<endl;></pre>							
	cout<<"I="< <i<"&"<"j="<<j<< td=""><td></td></i<"&"<"j="<<j<<>							
		enar,						
ı	getch();							
Oh	serve the following C++ code and write the name() of the header file(s), which will be essentially require						
	run it in a C++ compiler:	y or the header meds,, which will be essentially require						
	•							
_	d main()							
{	A CHI CTD[20]							
	char CH, STR[20];							
	cin>>STR;							
	CH=toupper(STR[0]);							
	cout< <str<<"starts td="" with"<<ch<<endl;<=""><td></td></str<<"starts>							
}								
(i)	iostream.h							
(ii)	ctype.h							
Rev	write the following C++ code after removing all the	syntax error(s), if present in the code. Make sure that						
	underline each correction done by you in the cod	· · · · · · · · · · · · · · · · · · ·						
-	portant Note:							
		already included which are essential to run this code						
	Assume that all the required header files are already included, which are essential to run this code.							
> The corrections made by you do not change the logic of the program.								
typedef char[80] STR;								
void main()								
{								
{								
{	Txt STR;							
{	Txt STR; gets(Txt); cout< <txt[0]<<'\t<<txt[2];< td=""><td></td></txt[0]<<'\t<<txt[2];<>							


```
cout<<Txt<<endline;
 typedef char STR[80];
Ans.
 void main()
 {
 STR Txt;
 gets(Txt);
 cout<<Txt[0]<<<u>'\t'</u><<Txt[2];
 cout<<Txt<<<u>endl</u>;
(d)
 Obtain the output from the following C++ program as expected to appear on the screen after its execution.
 2
 All the desired header files are already included in the code, which are required to run the code.
 void main()
 {
 char *Text="AJANTA";
 int *P, Num[]={1, 5, 7, 9};
 P=Num;
 cout<<*P<<Text<<endl;
 Text++;
 P++;
 cout<<*P<<Text<<endl;
Ans.
 1AJANTA
 5JANTA
 Obtain the output from the following C++ program, which will appear on the screen after its execution.
 3
(e)
 Important Note:
 All the desired header files are already included in the code, which are required to run the code.
 class Game
 {
 int Level, Score;
 char Type;
 public:
 Game(char GType='P')
 Level=1;
 Score=0;
 Type=GType;
 void Play(int GS);
 void Change();
 void Show()
 cout<<Type<<"@"<<Level<<endl;
 cout<<Score<<endl;
 }
 };
 void main()
 Game A('G'), B;
 B.Show();
 A.Play(11);
```


```
A.Change();
 B.Play(25);
 A.Show();
 B.Show();
 void Game::Change()
 Type=(Type=='P')?'G':'P';
 void Game::Play(int GS)
 {
 Score+=GS;
 if(Score>=30)
 Level=3;
 else if(Score>=20)
 Level=2;
 else
 Level=1;
Ans:
 P@1
 P@1
 11
 P@2
(f)
 Read the following C++ code carefully and find out, which out of the given options (i) to (iv) are the expected
 correct output(s) of it. Also, write the maximum and minimum value that can be assigned to the variable Taker
 used in the code:
 void main()
 {
 int GuessMe[4]={100, 50, 200, 20};
 int Taker=random(2)+2;
 for(int Chance=0;Chance<Taker;Chance++)</pre>
 cout<<GuessMe[Chance]<<"#";
 }
 (i) 100#
 (ii) 50#200#
 (iii) 100#50#200#
 (iv) 100#50
Ans.
 100#50#
 Note: that if you run the following program, again and again, the same random numbers will be generated. That
 is, TurboC always seeds the random number generator with the same starting number.
 Therefore, the function "randomize()" may be used to seed the random number generator with a number which
 is developed from the system clock, which of course, is always changing.
 So, Taker always have 2 as random is generating 2 on every execution of code.
2(a)
 What is function overloading? Write an example using C++ to illustrate the concept of function overloading.
 2
 A function name having several definitions that are differentiable by the number or types of their arguments is
Ans.
 known as function overloading.
 Example:
 #include <iostream.h>
 class printData
```


```
void print(int i)
 cout << "Printing int: " << i << endl;</pre>
 void print(double f)
 cout << "Printing float: " << f << endl;</pre>
 void print(char* c)
 cout << "Printing character: " << c << endl;</pre>
 };
 int main(void)
 printData pd;
 // Call print to print integer
 pd.print(5);
 // Call print to print float
 pd.print(500.263);
 // Call print to print character
 pd.print("Hello C++");
 return 0;
 When the above code is compiled and executed, it produces following result:
 Printing int: 5
 Printing float: 500.263
 Printing character: Hello C++
(b)
 Answer the questions (i) and (ii) after going through the following class:
 class Hospital
 {
 int Pno, Dno;
 public:
 Hospital(int PN);
 //Function 1
 Hospital();
 //Function 2
 Hospital(Hospital &H);
 //Function 3
 //Function 4
 void In();
 void Disp();
 //Function 5
 };
 void main()
 {
 //Statement 1
 Hospital H(20);
 }
 (i) Which of the functions out of Function 1, 2, 3, 4 or 5 will get executed when the Statement 1 is executed in
 the above code?
 (ii) Write a statement to declare a new object G with reference to already existing object H using Function 3.
Ans.
 (i) Function 1 will get executed when the statement 1 is executed in the above code.
 (ii) Hospital G(H);
 Define a class Tourist in C++ with the following specification:
 4
(c)
 Data Members

 CN0 - to store Cab No

 Ctype - to store a chahracter 'A', 'B' or 'C' as City Type
```


- PerKM to store per Kilo Meter charges
- Distance to store Distance travelled (in Km)

Member Functions

class Tourist

- A constructor function to initialize CType as 'A' and CNo as '0000'
- A function CityCharges() to assign PerKM as per the following table:

СТуре	Per KM
Α	20
В	18
С	15

- A function RegisterCab() to allow administrator to enter the values for CNo and CType. Also, this function should call CityCharges() to assign PerKM Charges.
- A function Display() to allow user to enter the value of Distance and display CNo, CType, PerKM, PerKM*Distance (as Amount) on scree.

```
Ans.
```

```
int CNO;
 char Ctype;
 int PerKM;
 int Distance;
public:
 Tourist()
 CType='A';
 CNO=0000;
 void CityCharges()
 if(CType=='A')
 PerKM=20;
 else if(CType=='B')
 PerKM=18;
 else if(CType=='C')
 PerKM=15;
 void RegisterCab()
 cout << "enter Cab No=";
 cin>>CNO;
 cout<<endl<<"enter city type=";</pre>
 cin>>CType;
 CityCharges();
 void Display()
 cout<<"enter distence in KM=";</pre>
 cin>>Distance;
 cout<<"Cab No ="<<CNO<<endl;</pre>
 cout<<"city Type="<<CType<<endl;</pre>
```


```
cout<< "Kilo meter charges="<<PerKM<<endl;
 cout<<"Amount is="<<PerKM*Distance;</pre>
 };
(d)
 Consider the following C++ code and answer the questions from (i) to (iv):
 class University
 {
 long Id;
 char City[20];
 protected:
 char Country[20];
 public:
 University();
 void Register();
 void Display();
 };
 class Department: private University
 long DCode[10];
 char HOD[20];
 protected:
 double Budget;
 public:
 Department();
 void Enter();
 void Show();
 class Student: public Department
 long RollNo;
 char Name[20];
 public:
 Student();
 void Enroll();
 void View();
 };
 (i) Which type of inheritance is shown in the above example?
 (ii) Write the names of those member functions, which are directly accessed from the objects of class Student.
 (iii) Write the names of those data members, which can be directly accessible from the member functions of
 class Student.
 (iv) Is it possible to directly call function Display() of class University from an object of class Department?
 (Answer as Yes or No).
 (i) Multilevel
Ans.
 (ii) void Enroll() and void view()
 (iii) RollNo and Name[20]
 (iv) No
3(a)
 Write code for a function void EvenOdd(int T[], int c) in C++, to add 1 in all the odd values and 2 in all the even
 3
 values of the array T.
 Example: If the original content of the array T is
 T[0]
 T[1]
 T[2]
 T[3]
 T[4]
 35
 12
 16
 69
 26
 The modified content will be:
```


							_	
		T[0]	T[1]	T[2]	T[3]	T[4]		
		36	14	18	70	28		
Ans.	void Even	Odd(int T[]	, int c)					
	{							
	for	(int i=0;i <c< td=""><td>;++i)</td><td></td><td></td><td></td><td></td><td></td></c<>	;++i)					
	1	if(T[i]%2=	0)					
		T[i]						
		else	1-27					
		T[i]	+=1 <i>;</i>					
	}							
	}							
(b)	An array A[20	0][30] is stored a	long the row in th	e memory with e	ach element requ	uiring 4 bytes of s	storage. If the	3
	base address	of array A is 320	00, find out the lo	cation of A[15][1	.0]. Also, find the	total number of	elements	
	present in th							
۹ns.			A[0][0]) B = 32000					
	Element size	•						
		ns in Array A R, C	•					
		rray A I, J = 15, 20						
		I][J] = B + w * (I *	•					
	Address of Al		+ 4 * (15 * 30 + 20)				
		= 33880						
	Tatal Niversia			* 6: - 20 * 20	600			
	Total Numbe	r of elements pre	sent in array A is F	R * C i.e., 20 * 30	= 600			
(c)	Write a user	dofined function	AddEnd2(int A[][41 int N int NA) i	C++ to find and	display the sum (of all the	-
(-)			2 (i.e., units place	- -	TCTT to IIIIu aliu	display the sum (or all tile	1
		f the content of	•	C 13 2 j.				
	ioi example.							
ı	22		•		12			
	22 19		16		12			
	22 19		•		12 2			
	19		16					
			16					
\ns.	The output s	hould be	16					
Ans.	The output st	hould be	16					
Ans.	The output state of the state o	hould be <conio.h> <iostream.h></iostream.h></conio.h>	16	t M)				
Ans.	The output state 36 #include to the void AddEnt {	hould be <conio.h> <iostream.h> nd2(int A[][]</iostream.h></conio.h>	16 5	t M)				
Ans.	The output st 36 #include * #include * void AddEn { int no	hould be <pre><conio.h> <iostream.h> nd2(int A[][] um,sum=0;</iostream.h></conio.h></pre>	16 5	t M)				
Ans.	The output st 36 #include * #include * void AddEn { int no	hould be <conio.h> <iostream.h> nd2(int A[][]</iostream.h></conio.h>	16 5	t M)				
ins.	The output state 36 #include * #include * void AddEnt { int not for(int) {	hould be <pre><conio.h> <iostream.h> nd2(int A[][: um,sum=0; nt i=0; i<n;< pre=""></n;<></iostream.h></conio.h></pre>	16 5 3], int N, in	t M)				
Ans.	The output state 36 #include * #include * void AddEnt { int not for(int) {	hould be <pre><conio.h> <iostream.h> nd2(int A[][] um,sum=0;</iostream.h></conio.h></pre>	16 5 3], int N, in	t M)				
ins.	The output state 36 #include to the void AddEnt of the for (in a	hould be <pre> <conio.h> <iostream.h> hd2(int A[][] um,sum=0; ht i=0; i<n; (int="" <="" j="0;" j<i="" pre=""></n;></iostream.h></conio.h></pre>	16 5 3], int N, in	t M)				
ıns.	The output state 36 #include * #include * void AddEnt { int not for (in the	hould be <pre> <conio.h> <iostream.h> nd2(int A[][] um,sum=0; nt i=0; i<n; (int="" j="0;" j<i="" num="A[i][j];</pre"></n;></iostream.h></conio.h></pre>	16 5 3], int N, in i++)	t M)				
ins.	The output state 36 #include * #include * void AddEn { int not for (in { for {	hould be <pre> <conio.h> <iostream.h> hd2(int A[][: um,sum=0; ht i=0; i<n; (int="" <="" int="" j="0;" j<i="" last="num!" num="A[i][j];" pre=""></n;></iostream.h></conio.h></pre>	16 5 3], int N, in i++)	t M)				
ins.	The output state 36 #include * #include * void AddEn { int not for (in { for {	hould be <pre> <conio.h> <iostream.h> nd2(int A[][] um,sum=0; nt i=0; i<n; (int="" j="0;" j<i="" num="A[i][j];</pre"></n;></iostream.h></conio.h></pre>	16 5 	t M)				
Ans.	The output state 36 #include * #include * void AddEn { int not for (in { for {	hould be <pre> <conio.h> <iostream.h> nd2(int A[][] um,sum=0; nt i=0; i<n; (int="" if(last="=2)</pre" int="" j="0;" j<i="" last="num!" num="A[i][j];"></n;></iostream.h></conio.h></pre>	16 5 	t M)				
Ans.	The output state 36 #include * #include * void AddEn { int not for (in { for {	hould be <pre> <conio.h> <iostream.h> nd2(int A[][] um,sum=0; nt i=0; i<n; (int="" if(last="=2)</pre" int="" j="0;" j<i="" last="num!" num="A[i][j];"></n;></iostream.h></conio.h></pre>	16 5 	t M)				
ins.	The output state 36 #include * #include * void AddEn { int not for (in { for {	hould be <pre> <conio.h> <iostream.h> nd2(int A[][: um,sum=0; nt i=0; i<n; (int="" if(last="=2)" int="" j="0;" j<i="" last="num!" num="A[i][j];" sum="sum+num</pre"></n;></iostream.h></conio.h></pre>	16 5 	t M)				
Ans.	The output state 36 #include #include void AddEn { int note for(in { for } } cout<	hould be <pre> <conio.h> <iostream.h> nd2(int A[][: um,sum=0; nt i=0; i<n; (int="" <="" <sum;="" if(last="=2)" int="" j="0;" j<i="" last="num;" num="A[i][j];" pre="" sum="sum+num"></n;></iostream.h></conio.h></pre>	16 5 	t M)				
Ans.	The output state 36 #include #include void AddEn { int number for(in) { for } } }	hould be <pre> <conio.h> <iostream.h> nd2(int A[][: um,sum=0; nt i=0; i<n; (int="" <="" <sum;="" if(last="=2)" int="" j="0;" j<i="" last="num;" num="A[i][j];" pre="" sum="sum+num"></n;></iostream.h></conio.h></pre>	16 5 	t M)				
Ans.	The output state 36 #include #include void AddEn for(in for(in for	hould be <pre> <conio.h> <iostream.h> nd2(int A[][] um,sum=0; nt i=0; i<n; ()<="" (int="" <sum;="" if(last="=2)" int="" j="0;" j<i="" last="num;" num="A[i][j];" pre="" sum="sum+num"></n;></iostream.h></conio.h></pre>	16 5 					

	AddEnd2(arr,2	2,3);							
(d)	Evaluate the following postfix expression. Show the status of stack after execution of each operation separately: T, F, NOT, AND, T, OR, F, AND								
Ans.									
	token scanned from postfix expression	Stack status (bold letter shows the top of the stack) after processing the scanned token	Operation performed						
	True	True	Push True						
	False	True, False	Push False						
	Not	True, True	Op1=pop() i.e. False Push(NOT False) i.e. NOT False=True						
	And	True	Op2=pop() i.e. True Op1=pop() i.e. True Push(Op2 AND Op1) i.e. True AND True=True						
	True	True, True	Push True						
	Or	True	Op2=pop() i.e. True Op1=pop() i.e. True Push(Op2 OR Op1) i.e. True OR True=True						
	False	True, False	push False						
	And	False	Op2=pop() i.e. False Op1=pop() i.e. True Push(Op2 AND Op1) i.e. False AND True=False						
	NULL	Final result False	Pop True and return False						
	struct NODE { int Book_No; char Book_Title NODE *Next; };	er the following definition of NODE, while writin e[20];	g your crr code.						
Ans.	struct NODE			\dagger					
	<pre>{ int Book_No; char Book_Title[20]; NODE *Next; }*top, *newptr, *save; void PUSHBOOK(NODE*); void PUSHBOOK(NODE *np) { if(top==NULL) top=np; else { }</pre>								
	save=top; top=np; np->Next=s }	ave;							


```
Fill in the blanks marked as Statement 1 and Statement 2, in the program segment given below with
4(a)
 appropriate functions for the required task.
 class Agency
 {
 //Agent Code
 int ANo;
 char AName[20]; //Agent Name
 char Mobile[12]; //Agent Mobile
 public:
 void Enter(); //Function to enter details of agent
 void Disp(); //Function to display details of agent
 int RAno()
 {
 return ANo;
 void UpdateMobile() //Function to update Mobile
 cout<<"Updated Mobile";
 gets(Mobile);
 }
 };
 void AgentUpdate()
 {
 fstream F;
 F.open("AGENT.DAT",ios::binary|ios::in|ios::out);
 int Updt=0;
 int UAno;
 cout<<"Ano (Agent No - to update mobile):";
 cin>>UAno:
 Agency A;
 while(!Updt && F.read((char*)&A,sizeof(A)))
 if(A.RAno()==UAno)
 {
 //Statement 1 : To call the function to update Mobile No.
 //Statement 2: To reposition file pointer to re-write the updated object back in the file
 F.write((char*)&A, sizeof(A));
 Updt++;
 }
 }
 if (Updt)
 cout<<"Mobile Updated for Agent"<<UAno<<endl;</pre>
 else
 cout<<"Agent not in the Agency"<<endl;
 F.close();
 Statement 1: F. UpdateMobile();
Ans.
 Statement 2: F.seekp(Pos-sizeof(A));
 Write a function AECount in C++, which should read each character of a text file NOTES.TXT, should count and
(b)
 2
 display the occurrence of alphabets A and E (including small cases a and e too).
```


```
Example:
 If the file content is as follows:
 CBSE enhanced its
 CCE guideline further.
 The AECount() function should display the output as
 E:7
 void AECount()
Ans.
 ifstream fin;
 fin.open("NOTES.TXT", ios::in);
 char word[50];
 int c1=0, c2=0;
 while(!fin.eof())
 fin>>word;
 if(strcmp(word, "A") == 0 | | strcmp(word, "a") == 0)
 if(strcmp(word, "E") == 0 | | strcmp(word, "e") == 0)
 c2++;
 }
 cout << "A : " << c1;
 cout<<"E :"<<c2;
 fin.close();
(c)
 Assuming the class TOYS as declared below, write a function in C++ to read the objects of TOYS from binary file
 TOYS.DAT and display those details of those TOYS, which are meant for childern of AgeRange "5 to 8".
 class TOYS
 {
 int ToyCode;
 char ToyName[10];
 char AgeRange;
 public:
 void Enter()
 cin>>ToyCode;
 gets(ToyName);
 gets(AgeRange);
 }
 void Display()
 cout<<ToyCode<<":"<<ToyName<<endl;
 cout<<AgeRange<<endl;</pre>
 char* WhatAge()
 return AgeRange;
 }
 };
 void DisplayAgeRange()
Ans.
```


```
TOYS C;
 fstream fin;
 fin.open("TOYS.DAT", ios:: binary | ios::in);
 while(fin.read((char*)&C, sizeof(C)))
 if(C.WhatAge()==5||C.WhatAge()==6||C.WhatAge()==7||C.WhatAge()==8)
 C.Display();
 fin.close();
5(a)
 Explain the concept of Cartesian product between two tables, with the help of appropriate example.
 2
 NOTE: Answer the questions (b) and (c) on the basis of the following tables SHOPPE and ACCESSORIES.
 Table: SHOPPE
 Id
 SName
 Area
 S001
 CP
 ABC Computronics
 GK II
 S002
 All Infotech Media
 CP
 S003
 Tech Shoppe
 S004
 Geek Tenco Soft
 Nehru Place
 Nehru Place
 S005
 Hitech Tech Store
 TABLE: ACCESSORIES
 No
 Name
 Price
 Id
 Mother Board
 A01
 12000
 S01
 A02
 Hard Disk
 5000
 S01
 A03
 Keyboard
 500
 S02
 A04
 Mouse
 300
 S01
 A05
 Mother Board
 13000
 S02
 A06
 Keyboard
 400
 S03
 A07
 LCD
 6000
 S04
 T08
 LCD
 5500
 S05
 T09
 Mouse
 350
 S05
 T10
 Hard Disk
 4500
 S03
 Q. No. b iv SHOPPE and ACCESSORIES table ID values are totally different, answer prepared assuming values
 are same in both the tables in Id attribute.
 Q. No. c iv is wrong ACCESSORIES table does not have any attribute SNO, answer prepared assuming attribute
 name 'Id' in query.
 When you join two or more tables without any condition, it is called Cartesian product or Cross Join.
Ans.
 Example -
 SELECT * FROM SHOPPE, ACCESSORIES;
(b)
 Write the SQL queries:
 (i) To display Name and Price of all the Accessories in ascending order of their Price.
 (ii) To display Id and SName of all Shoppe located in Nehru Place.
 (iii) To display Minimum and Maximum Price of each Name of Accessories.
 (iv) To display Name, Price of all Accessories and their respective SName where they are available.
Ans.
 (i) SELECT Name, Price FROM ACCESSORIES ORDER BY Price;
```

(ii) SELECT Id, SName FROM SHOPPE WHERE Area='Nehru Place'; (iii) SELECT Name, MAX(Price), MIN(Price) FROM ACCESSORIES;

Write the output of the following SQL commands:

(iv) SELECT Name, Price, SName FROM ACCESSORIES A, SHOPPE S WHERE A.Id=S.Id;

(c)

		C20 0 0 0						
	(i) SELECT	DISTINCT NAM	IE FROM ACCE	SSORIES WHERE	PRICE>=5000;			2
	(ii) SELECT	AREA, COUNT	(*) FROM SHO	PPE GROUP BY A	AREA;			
	(iii) SELECT	COUNT(DISTIN	ICT AREA) FRO	M SHOPPE;				
	(iv) SELECT	NAME, PRICE*	0.05 DISCOUN	T FROM ACCESS	ORIES WHERE S	SNO IN ('S02', 'S0	3 ′);	
Ans.	(i) <u>Name</u>							
	Mothe	r Board						
	Hard D	isk						
	LCD							
	(ii) AREA	COUNT						
	CP	2						
	GK II	1						
	Nehru	Place 2						
	(iii) COUNT	-						
	3	-						
	(iv) NAME		PRICE					
	Keyboa		25.00					
			0.00					
	Keyboa	ird 2	20.00					
	, Hard D		25.00					
6(a)	Name the law	shown below a	nd verify it usi	ng a truth table.				2
	X+ X'.Y=X+Y		-	_				
Ans.								
	Х	Υ	X'	X'.Y	X+X'.Y	X+Y		
	0	0	1	0	0	0	1	
	0	1	1	1	1	1	-	
	1	0	0	0	1	1	-	
	1	1	0	0	1	1	1	
		1 -	1 -		_		1	
	Prove algebrai	cally that X + X'	Y = X + Y.					
	L.H.S. = X + X'Y	oun, macre s						
	= X.1 + X'	Υ		(X . 1 = X proper	tv of 0 and 1)			
	= X(1 + Y)			(1 + Y = 1 prope)				
	= X + XY +	'		(= p.ops				
	= X + Y(X)							
	= X + Y.1	,		(X + X' =1 comp	olementarity la	w)		
	= X + Y			(Y . 1 = Y prope		/		
	= R.H.S.	Hence proved	d.	(
(b)				circuit shown be	low:			2
` ′		^						
	A	1	_					
	В	— J)—F				
			1					
	C —	1						
	D-		0					
	D	2						
								_
Ans.	A'.B+(C+D')'							1
(c)					he following tr	uth table represe	entation of F:	1
	Х	Υ	Z	F				
	0	0	0	1				
	0	0	1	0				
•								

		DE COL	مراه ه						
	0	1	0	0					
	0	1	1	1					
	1	0	0	0					
	1	0	1	0					
	1	1	0	1					
	1	1	1	1					
Ans.		T		T _					
	X	Y	Z	F	MAX TERMS				
	0	0	0	1	X+Y+Z				
	0	0	1	0	X+Y+Z'				
	0	1	0	0	X+Y'+Z				
	0	1	1	1	X+Y'+Z'				
	1	0	0	0	X'+Y+Z				
	1	0	1	0	X'+Y+Z'				
	1	1	0	1	X'+Y'+Z				
	1	1	1	1	X'+Y'+Z'				
	Now by mi	ultiplying Mayt	arms for the out	tout Os we get t	he desired product of sums express	sion which is			
	•		-Y+Z)(X' + Y + Z')		ne desired product of sums express	SIOTI WITICIT IS			
(d)					ession using K-Map :	3			
(u)		$= \Sigma (1, 3, 4, 5,$		ig boolean exp	ession using K-wap .	3			
	. (,,,,,,,,,,,,,	2 (1, 3, 4, 3,	0, 7, 12, 13,						
Ans.	\	C'D'	C'D CI) CI	,				
	A'B'	1							
	A'B	0		1 3	2				
		1 4		1 , 1	<u> </u>				
	AB	1 12	1 13	15	14				
	AB'	8	9	11	10				
	Δ'R'C'D + Δ	.'Β'CD + Δ'BC'Γ	o' +A'BC'D+A'BC	D +Δ'RCD'+ΔRC'	D' + ARC'D				
) + A'BC(D+D')		D TABE D				
	-	•) + A BC(D+D)	+ABC (D +D)					
		C'+A'BC+ABC'							
	A'B'D+A'B+	C'+C) +ABC'							
	A'D(B'+B) +								
	A'D+ABC'	ADC							
	D(A'+A)+B(~/							
	D+BC'	-							
7(a)		characteristics	of Wi-Fi.			1			
Ans.				change data or	connect to the internet wirelessly u				
				_	ork technologies like wired LAN.				
(b)			etween E-mail a			1			
Ans.	✓ Chat is	a type of softv	vare while Emai	l is a protocol					
			mission of both	•	nail does not				
			are dependent						
	✓ Chat no	eeds accounts	on the same pro						
(c)	Expand the	e following:				1			
	• GSM								
	• GPRS								
Ans.	GSM - Glo	GSM – Global System for Mobile Communications							

	GPRS –General Packe			_			
(d)		rk (out of LAN, PAN a	and MAN) is formed, when you connect two mobiles using Bluetooth	1			
_	to transfer a video?			_			
Ans.	PAN						
(e)	offices in Indian with	its hub at Hyderabac the best available sol	al consultancy company. The company is planning to set up their new d. As a network adviser, you have to understand their requirement lutions. Their queries are mentioned as (i) to (iv) below.	4			
	Finance Block Block to Block distance	ces (in Mtrs.)					
	Block (From)	Block (To)	Distance				
	Human Resources	Conference	60				
	Human Resources Finance 120 Conference Finance 60						
	Block Human Resources Finance	Computers 125 25	alled in each block				
	Conference	60					
(i)	What will the most a	ppropriate block, who	ere TUC should plan to install their server?	1			
Ans.			e block, where TUC should plan to install their server.				
(ii)	Draw a block to block communication.	cable layout to conr	nect all the buildings in the most appropriate manner for efficient	1			
Ans.	Conference Block Human Resources Block Block						
(iii)	What will be the best possible connectivity out of the following, you will suggest to connect the new setup of offices in Bangalore with its London base office? • Infrared						

	Satellite Link	
	Ethernet Cable	
Ans.	Ethernet Cable	
(iv)	Which of the following devices will be suggested by you to connect each computer in each of the buildings?	1
	Gateway	
	Switch	
	Modem	
Ans.	Switch	
(f)	Write names of any two popular Open Source Software, which are used as Operating Systems.	1
Ans.	Linux	
	OpenSolaris	
(g)	Write any two important characteristics of cloud computing.	1
Ans.	Reduction of costs – unlike on-site hosting the price of deploying applications in the cloud can be less due to	
	lower hardware costs from more effective use of physical resources.	
	Choice of applications – This allows flexibility for cloud users to experiment and choose the best option for their	
	needs. Cloud computing also allows a business to use, access and pay only for what they use, with a fast	
	implementation time.	