

XII COMPUTER SCIENCE CBSE Board - 2009

[Time allowed: 3hours]

[Maximum Marks:70]

Instructions (i) All questions are compulsory

(ii) Programming Language: C++

Call By Value	Call by reference
✓ Call by value is used to create a temporary copy of the data which is transferred from the actual parameter in the final parameter.	✓ 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.
✓ It does not use & sign Example: #include <iostream.h></iostream.h>	✓ It makes the use of the & sign as the reference operator. Example #include <iostream.h></iostream.h>
void change(int x, int y)	<pre>void change(int *x, int *y) {</pre>
x = 10; /* change the value of x */	*x = 10; /* change the value
y = 20; /* change the value of y */	of x */ *y = 20; /* change the
	value
<pre>void change(int x, int y);</pre>	of y */ }
void main () {	<pre>void change(int *x, int *y);</pre>
// local variable declaration:	<pre>void main () {</pre>
int a = 100;	// local variable
int b = 200;	declaration:
cout << "Before change,	int a = 100; int b = 200;
value of a :" << a << endl;	
cout << "Before change,	cout << "Before change,
value of b : " << b << endl;	<pre>value of a :" << a << endl; cout << "Before change,</pre>
change(a, b);	<pre>value of b :" << b << endl;</pre>
cout << "After change, value of a :" << a << endl;	change(&a, &b);
cout << "After change, value	cout << "After change,
of b :" << b << endl;	<pre>value of a :" << a << endl;</pre>

CBSE CS N IP Page 1 of 17


```
cout << "After change,</pre>
 Value of a and b did not
 value of b :" << b << endl;</pre>
 changed after over writing the
 value of x and y which contain
 Value of a and b is changed
 the value of a and b.
 after over writing the value
 of x and y which contain the
 value of a and b.
(b)
 Write the names of the header files to which the following belong:
 1
 (i) puts()
 (ii) \sin()
 stdio.h
 (i)
Ans
 (ii)
 math.h
(c)
 2
 Rewrite the following program after removing the syntactical error(s) (if any).
 Underline each correction.
 #include [iostream.h]
 #include [stdio.h]
 class Employee
 int EmpId=901; char EName[20];
 public
 Employee() {}
 void Joinint() { cin>>EmpId; gets(EName); }
 void List() { cout<<EmpId<<":"<<EName<<endl;}</pre>
 void main()
 Employee E; Joining.E(); E.List()
 #include <iostream.h>
Ans
 #include <stdio.h>
 class Employee
 int EmpId;
 char EName[20];
 public:
 Employee()
 {}
 void Joinint()
 cin>>EmpId;
 gets(EName);
 void List()
```

CBSE CS N IP Page 2 of 17


```
cout<<EmpId<<":"<<EName<<endl;
 };
 void main()
 Employee E;
 E.Joining();
 E.List()
 3
(d)
 Find the output of the following program:
 #include<iostream.h>
 void main()
 int X[]=\{10,25,30,55,110\};
 int *p=X;
 while(*p<110)
 if(*p%3!=0)
 p=p+1;
 else
 p++;
 p=p+2;
 for(int I=4;I>=1;I--)
 cout<<X[I]<<"*";
 if(I\%3==0) cout << endl;
 cout << X[0]*3 << endl;
 112*57*
Ans
 30*27*36
(e)
 Find the output of the following program:
 2
 #include<iostream.h>
 #include<ctype.h>
 void Encode(char Info[], int N);
 void main()
 char Memo[] = "Justnow";
 Encode(Memo,2);
 cout << Memo << endl;
 void Encode(char Info[], int N)
```

CBSE CS N IP Page 3 of 17


```
for (int I=0;Info[I]!='\0';I++)
 if (I%2==0)
 Info[I]=Info[I]-N;
 else if (islower(Info[I]))
 Info[I] = toupper(Info[I]);
 else
 Info[I]=Info[I]+N;
 HUqTlOu
Ans
(f)
 Study the following program and select the possible output from it:
 2
 #include<iostream.h>
 #include<stdlib.h>
 void main()
 randomize();
 int Points;
 Points = 100 + random(LIMIT);
 for (int P=Points; P>=100;P--)
 cout<<P<<"#";
 cout<<endl;
 (i) 103#102#101#100# (ii) 100#101#102#103# (iii) 100#101#102#103#104# (iv)
 104#103#102#101#100#
 (i)
 103#102#101#100#
Ans
2.
(a)
 What is copy constructor? Give an example in C++ to illustrate copy constructor.
 2
 A copy constructor is a special type of constructor that is used to create an object as a copy
Ans
 of an existing object. It takes an argument which is a reference to the object to be copied.
 Example:
 #include<iostream.h>
 #include<conio.h>
 class copy
 int var,fact;
 public:
 copy(int temp)
 var = temp;
 double calculate()
 fact=1;
 for(int i=1;i \le var;i++)
```

CBSE CS N IP Page 4 of 17


```
fact = fact * i;
 return fact;
 void main()
 clrscr();
 int n;
 cout<<"\n\tEnter the Number : ";</pre>
 cin>>n;
 copy obj(n);
 copy cpy=obj;
 cout<<"\n\t"<<n<<" Factorial is:"<<obj.calculate();
 cout<<"\n\t"<<n<<" Factorial is:"<<cpy.calculate();
 getch();
(b)
 Answer the question (i) and (ii) after going through the fo llowing class:
 2
 class WORK
 int WorkId; char WorkType;
 public:
 ~WORK()
 //Function 1
 cout<<"Un-Allocated"<<endl;
 void Status()
 // Function 2
 cout<<WorkId<<":"<<WorkType<<endl;</pre>
 WORK()
 // Function 3
 WorkId=10; WorkType="T";
 WORK (WORK &W)
 // Function 4
 WorkId = W.WorkId+12; WorkType=W.WorkType+1;
 };
(i)
 Which member function out of Function 1, Function 2, Function 3 and Function 4
 shown in the above definition of class Work is called automatically, when the
 scope of an object gets over? Is it known as Constructor OR Destructor OR
 Overloaded Function OR Copy Constructor?
 Function 1
\mathbf{Ans}
```

CBSE CS N IP Page 5 of 17


```
Destructor
(ii)
 WORK W;
 //Statement 1
 WORK Y(W);
 // Statement 2
 Which member function out of Function 1. Function 2. Function 3 and Function 4
 shown in the above definition of class Work will be called on execution of
 statement written as Statement 2? What is this function specifically known as out
 of Destructor or Copy Constructor or Default Constructor?
 Function 4
Ans
 Copy Constructor
(c)
 Define a class RESORT in C++ with following description:
 Private Members:
 Rno
 // Data member to store Room No
 Name
 // Data member to store customer name
 Charges
 // Data member to store per day charges
 // Data member to store number of days of stay
 Days
 COMPUTE()
 // A function to calculate and return Amount as
 Days* Charges and if the value of Days * Charges is more than 11000 then as 1.02
 * Days * Charges
 Public Members:
 // A function to enter the content Rno, Name, Charges and
 Getinfo()
 Days
 Dispinfo()
 // A function to display Rno, Name, Charges, Days and Amount
 (Amount to be displayed by calling function COMPUTE())
Ans
 class RESORT
 {
 int Rno;
 char Name[20];
 float Charges;
 int Days;
 float COMPUTE();
 public:
 void Getinfo();
 void Dispinfo();
 };
 void RESORT:: Getinfo()
 cin>>Rno;
 gets(Name);
 cin>>Charges;
```

CBSE CS N IP Page 6 of 17


```
cin>>Days;
 }
 void RESORT:: Dispinfo()
 cout<<Rno<<""<<Name<<""<<Charges<<" "<<Days<<COMPUTE(
 )<<endl;
 float RESORT:: COMPUTE()
 float Amount = Charges * Days;
 if (Amount>11000)
 Amount = 1.02 * Days * Charges;
 return Amount;
(d)
 Answer the questions (i) to (iv) based on the following:
 class FaceToFace
 char CenterCode[10];
 public:
 void Input();void Output();
 class Online
 char website[50];
 public:
 void SiteIn();
 void SiteOut();
 class Training: public FaceToFace, private online
 long Tcode;
 float charge;
 int period;
 public:
 void Register();
 void show();
(i)
 Which type of inheritance is shown in the above example?
 Multiple Inheritance
Ans
(ii)
 Write names of all the member functions accessible from Show() function of class
 Training.
 Register() Siteln(), SiteOut(); Input(), Output();
Ans
 Write name of all the member accessible through an object of class Training.
(iii)
```

CBSE CS N IP Page 7 of 17


```
Ans
 Register(), Show(), Input(), Output().
(iv)
 Is the function Output() accessible inside the function SiteOut()? Justify your
 answer?
 No, function Output() is not accessible inside the function SiteOut(), because
Ans.
 Output() is a member of class FaceToFace and
 SiteOut() is a member of class Online, and the classes FaceToFace and Online are
 two independent classes.
3.
 Write a function SORTPOINTS() in C++ to sort an array of structure Game in
(a)
 descending order of Points using Bubble Sort.
 Note: Assume the following definition of structure Game
 Struct Game
 // Player Number char PName[20];
 long Pno;
 long Points;
 };
 Sample Content of the array (before sorting)
 PNo Pname
 Points
 103 Ritika Kapur 3001
 104 John Philip 2819
 Razia Abbas 3451
 101
 105 Tarun
 2971
 Sample Content of the array (after sorting)
 Pno Pname
 Points
 101 Razia Abbas 3451
 103 Ritika Kapur 3001
 105 Tarun
 2971
 104 John Philip 2819
 void SORTPOINTS(Game G[ ], int N)
Ans
 Game Temp;
 for (int I=0; I<N-1; I++)
 for (int J=0;J<N-I-1;J++)
 if (G[J].Points <G[J+1].Points)</pre>
 Temp = G[J];
 G[J] = G[J+1];
 G[J+1] = Temp;
 }
 An array S[40][30] is stored in the memory along the column with each of the
(b)
 4
 element occupying 4 bytes, find out the base address and address of element
 S[20][15], if an element S[15][10] is stored at the memory location 7200.
 Address of S[i][j] along the column =Base Address + W [ ( i-L1) + (j-L2) * M)
Ans
 Address of S[15][10] = Base Address + 4 [ (15 - 1) + 10-1) x 40
```

CBSE CS N IP Page 8 of 17


```
7200 = Base Address + 4 [374]
 Base Address = 7200 - (4 \times 374)
 Base Address = 7200 - 1496
 =5704
 Address of S[20][15] = 5704 + 4((20 - 1) + (15 - 1) \times 40)
 = 5704 + 4 \times 579
 = 5704 + 2316
 = 8020
 Write a function QUEINS() in C++ to insert an element in a dynamically allocated
(c)
 Queue containing nodes of the following given structure:
 struct Node
 // Product Id char Pname[20];
 int PId;
 NODE *Next;
 Class Queue
Ans
 Node *Front, *Rear;
 public:
 QUEUE()
 // Constructor to initialize Front and Rear
 Front = NULL;
 Rear = NULL;
 void QUEINS( );
 // Function to insert a node
 void QUEDEL( );
 // Function to delete a node
 void QUEDISP( );
 // Function to display nodes
 ~Queue();
 //Destructor to delete all nodes
 };
 void Queue::QUEINS( )
 Node *Temp;
 Temp = new Node;
 cin>> Temp->PId;
 gets(Temp->Pname);
 Temp->Next=NULL;
 if (Rear = = NULL)
 Front = Temp;
 Rear = Temp;
 }
 else
 Rear->Next = Temp;
 Rear = Temp;
```

CBSE CS N IP Page 9 of 17

(d) Define a function SWAPCOL() in C++ to swap (interchange) the first column elements with the last column elements, for a two dimensional integer array passed as the argument of the function.

Example: If the two dimensional array contains

2	1	4	9
1	3	7	7
5	8	6	3
7	2	1	2

After swapping of the content of 1st column and last column, it should be:

9	1	4	2
7	3	7	1
3	8	6	5
2	2	1	7

Ans

```
void SWAPCOL(int A[ ][100], int M, int N)
{
 int Temp, I;
 for (I=0;I<M;I++)
 {
 Temp = A[I][0];
 A[I][0] = A[I][N-1];
 A[I][N-1] = Temp;
 }
}</pre>
```

(e) Convert the following infix expression to its equivalent postfix expression showing stack contents for the conversion: X - Y / (Z + U) * V

2

3

Ans

$$X - Y / (Z + U) * V$$

= $(X - ((Y / (Z + U)) * V))$

Element Scanned	Stack	Postfix
(
X		X
-	-	
(
(
Y		XY
1	-/	
(
Z		XYZ
+	-/+	
U		XYZU
)	-/	XYZU+
)	-	XYZU+/
*	_*	
V		XYZU+/V
)	-	XYZU+/V*
)		XYZU+/V*-

CBSE CS N IP Page 10 of 17


```
(a)
 Observe the program segment given below carefully and fill the blanks marked as
 1
 Line 1 and Line 2 using fstream functions for performing the required task.
 #include<fstream.h>
 class Stock
 long Ino; // Item Number
 char Item[20]; // Item Name
 int Qty; // Quantity
 public:
 void Get(int);
 Get(int);// Function to enter the content
 void Show(); // Function to display the content
 void Purchase(int Tqty)
 Qty+ = Tqty; // Function to increment in Qty
 long KnowIno()
 { return Ino;}
 void Purchaseitem(long PINo, int PQty)
 // PINo -> Info of the item purchased
 // PQty -> Number of items purchased
 {
 fstream file; File.open("ITEMS.DAT",ios::binary|ios::in|ios::cut); int Pos=-1;
 Stock S;
 while (Pos== -1 && File.read((char*)&S, sizeof(S)))
 if (S.KnowInc() == PINo)
 {
 // To update the number of items
 S.Purchase(PQty);
 Pos = File.tellg() - sizeof(S);
 //Line 1: To place the file pointer to the required position
 //Line 2: To write the objects on the binary file
 if (Pos == -1)
 cout << "No updation done as required Ino not found...";
 File.close();
 Line 1:
Ans
 File.seekp(Pos);
 Line 2:
 File.write((char*) &S, sizeof(S));
 Write a function COUNT DO() in C++ to count the presence of a word "do" in a text
(b)
 file "MEMO.TXT".
```

CBSE CS N IP Page 11 of 17


```
Example: If the content of the file "MEMO.TXT" is as follows:
 I will do it, if you request me to do it.
 It would have been done much
 earlier.
 The function COUNT DO() will display the following message:
 Count of -do- in flie: 2
 void COUNT TO( )
Ans
 ifstream Fil("MEMO.TXT");
 char STR[10];
 int c=0;
 while(Fi1.getline(STR, 10, ' '))
 if (strcmpi(STR, "do") = = 0)
 C++;
 Fil.close();
 cout << "Count to -do- in file: " << c < endl;
(c)
 Write a function in C++ to read and display the detail of all the users whose
 status is "A" (i.e. Active) from a binary file "USER.DAT". Assuming the binary file
 "USER.DAT" is containing objects of class USER, which is defined as follows:
 class USER
 // User Id
 int Uid;
 char Uname[20];
 // User Name
 char Status;
 // User Type: A Active I Inactive public:
 void Register();
 // Function to enter the content
 void show();
 // Function to display all data members
 char Getstatus()
 return Status;
 };
 void DisplayActive( )
Ans
 {
 USER U;
 ifstream fin;
 fin.open("USER.DAT", ios:: binary);
 while (fin.read( ( char*) &U, sizeof(U)))
 if (U.Getstatus() = = `A')
 U.show();
 fin.close( );
 // Ignore
5
```

CBSE CS N IP Page 12 of 17

(a)	What are ca a table.	ndidate	e keys in a table? G	ive a su	itable ex	ample of candi	date keys in	2
Ans	 ✓ A candidate key is a combination of attributes that can be uniquely used to identify a database record without any extraneous data. Each table may have one or more candidate keys. One of these candidate keys is selected as the table primary key. ✓ A table can easily have 2 or more candidate keys: for example, consider this table for hotel room reservations: CREATE TABLE reservation (reservation_no INTEGER NOT NULL, room_no INTEGER NOT NULL, from_date DATE NOT NULL) 							
(1.));	e 11	· · · · · · · · · · · · · · · · · · ·	Nm 1	DADDIG	W. COI	1.6	
(p)			ring tables GARME to (iv) and give outp					6
				GARM				
			DESCRIPTION			READYDATE		
			PENCIL SKIRT	1150	F03	19-DEC-08	_	
			FORMAL SHIRT INFORMAL	1250	F01 F02	12-JAN-08 06-JAN-08		
			BABY TOP	1550 750	F03	06-JAN-08 07-APR-07		
		0024	TULIP SKIRT	850	F02	31-MAR-07		
			EVENING GOWN	850	F03	06-JUN-08		
			INFORMAL PANT	1500	F02	20-OCT-08		
	10	0007	FORMAL PANT	1350	F01	09-MAR-08		
			FROCK	850	F04	09-SEP-07		
	10089 SLACKS 750 F03 31-OCT-08							
	Table: FABRIC							
		FCOD	E	TYPE				
		F04		POLY				
		F02		COTT	UN			
		F03 F01		SILK TERE	FNF			
(i)	To display (GCODE		and DESCRIPTIO			ENT in descer	nding order of	
Ans	SELECT GCODE, DESCRIPTION FROM GARMENT ORDER BY GCODE DESC;							
(ii)	To display the details of all the GARMENTs, which have READYDATE in between 08-DEC-07 and 16-JUN-08 (inclusive of both the dates).							
Ans	SELECT * FROM GARMENT WHERE READYDATE BETWEEN '08-DEC-07' AND '16-JUN-08';							
(iii)	To display the average PRICE of all the GARMENTs, which are made up of FABRIC with FCODE as F03.							

CBSE CS N IP Page 13 of 17

Ans	Ans: SELECT AVG(PRICE) FROM GARMENT WHERE FCODE = 'F03';					
(iv)	To display FABRICwise highest and lowest price of GARMENTs from GARMENT table. (Display FCODE of each GARMENT along with highest and lowest price).					
Ans	SELECT FCODE, MAX(PRICE), MIN(PRICE) FROM GARMENT GROUP BY FCODE;					
(_V)	SELECT SUM(PRICE) FROM GARMENT WHERE FCODE="F01";					
Ans	SUM(PRICE) 2600					
(vi)	SELECT DESCRIPTION, TYPE FROM GARMENT, FABRIC WHERE GARMENT.FCODE =FABRIC.FCODE AND GARMENT.PRICE > = 1260;					
A	DESCRIPTION TYPE					
Ans	INFORMAL SHIRT COTTON INFORMAL PANT COTTON FORMAL PANT TERELENE					
()	SELECT MAX(FCODE) FROM FABRIC;					
(vii) Ans	MAX(FCODE) F04					
	SELECT COUNT (DISTINCT PRICE) FROM GARMENT;					
(viii)	COUNT(DISTINCT PRICE)					
Ans	7					
6 (a)	Verify $X'Y + X.Y' + X'.Y' = (X'+Y')$ using truth table.	2				
Ans	X Y X' Y' X'.Y XY' X'Y' X'Y+XY'+X'Y' X'+Y'					
	X Y X' Y' X'.Y XY' X'Y' X'Y+XY'+X'Y' X'+Y' 0 0 1 1 1 1					
	$egin{array}{ c c c c c c c c c c c c c c c c c c c$					
	1 0 0 1 0 1 1					
	HENCE PROVED.					

CBSE CS N IP Page 14 of 17

(p)	ž z		Write the equivale Logic Circuit:	nt Boolean Expre	ession for the following	2
Ans	(X+Y').(X'+Z))				
(c)	Write the Profollows:	OS form of a Bo	A B C H 0 0 0 0 0 0 1 1 0 1 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 1 0 0 1 1 1 1		ed in a truth table as	2
Ans	(A+B+C).(A'	+B+C').(A'+B'+(C)			
(d)	Reduce the following Boolean Expression using K-Map: $F(P, Q, R, S) = \sum (1, 2, 3, 5, 6, 7, 9, 11, 12, 13, 15)$					3
Ans:		R'.S'	R'.S	R.S	R.S'	
	P'.Q'	M_{\circ}	1 M ₁	1 M ₃	1 _{M₂}	
	P'.Q	M_4	1 _{M5}	1 M,	1 M ₆	
	P.Q	1 M ₁₂	1 M ₁₃	1 M ₁₅	M ₁₄	
	275		1	1		
	P.Q'	M _s	M _s	M ₁₁	M ₁₀	
	Resultant E S + P'R + P.					

CBSE CS N IP Page 15 of 17

7.		
(a)	What is the difference between STAR topology and BUS topology of network?	
Ans	 STAR TOPOLOGY In star topology every computer is connected with the host computer & much wire is require. If any client computer tops working it will not affect the whole network. BUS TOPOLOGY In bus topology computers are connected with each other by a wire in a approximately strait manner. If one computer stops working the whole network will stop. 	
(b)	Expand the following abbreviations: (i) GSM (ii) CDMA	2
Ans	(i) GSM: Global System for Mobile(ii) CDMA: Code Division Multiple Access.	
(c)	What is protocol? Which protocol is used to search information from Internet using the Internet Browser?	1
Ans	Protocol – A network protocol is a set of rules and conventions for communication between network devices. Every computer must follow same protocol for their network. The most common protocol used by internet is TCP/IP. By the help of TCP/IP and HTTP protocols we can search information from Internet using the Internet Browser.	
(d)	Name two switching techniques used to transfer data between two terminals (computers).	1
Ans	(i) Message Switching (ii) Packet Switching	
(e)	Freshminds University of India is starting its first campus in Ana Nagar of South India with its center admission office in Kolkata. The University has 3 major blocks comprising of office block, science block and commerce block in the 5 KM area campus. As network experts, you need to suggest the network plan as per (E1) to (E4) to the authorities keeping in mind the distances and other given parameters. Expected Wire distances between various locations: Office Block to Science Block Office Block to Commerce Block Science Block to Commerce Block Kolkata Admission Office to Ana Nagar Campus Freshminds University Ana Nagar Campus Commerce block Science Block	4

CBSE CS N IP Page 16 of 17

Expected number of Computers to be installed at various locations in the university are as follows:

Office Block	10
Science Block	140
Commerce Block	30
Kolkata Admission Office	8

Suggest the authorities, the cable layout amongst various blocks inside university campus for connecting the blocks.

Suggest the most suitable place (i.e. block) to house the server of this university with a suitable reason.

(E1) Suggest an efficient device from the following to be installed in each of the blocks to connect all the computers: (i) MODEM (ii) SWITCH (iii) GATEWAY

Suggest the most suitable (very high speed) device to provide data connectivity between Admission Office located in Kolkata and the Campus located in Ana Nagar from the following options:

- (E2) Telephone Line
 - Fixed- Line Dial-up connection
 - Co-axial Cable Network
- (E3) GSM
 - Leased Line
 - Satellite Connection

(E4)

Ans E1

Ans E2 | Science Block as it contains maximum number of computers.

Ans E3 | SWITCH

Ans E4 Satellite Connection

Download 100% successful executable C++ Project for your Board Exam in ₹ 299.00 only.

CBSE CS N IP Page 17 of 17