CLASS XII- Computer Sc. (083) CBSE QUESTION BANK

[Question-wise & Year-wise Collection of Questions from CBSE's AISSCE Question Paper (2014-2017)]

Compiled By: Rajesh Kumar Mishra, PGT(CS), KV Khanapara, Guwahati

QUESTION No.1 (12 MARKS)

(a)	2 Marks						
2014	What is the difference between call by reference and call by value with respect to memory						
	allocation? Give a suitable example to illustrate using C++ code.						
2015	Find the correct identifiers out of the following, which can be used for naming Variable,						
	Constants or Functions in a C++ program:						
2015	For, while, INT, NeW, delete, 1stName, Add+Subtract, name1						
2016	Out of the following, find those identifiers, which cannot be used for naming Variable,						
	Constants or Functions in a C++ program:						
	Total*Tax, double, Case, My Name, New, switch, Column31, _Amount						
2017	Write the type of C++ tokens (keywords and user defined identifiers) from the following:						
	(i) new						
	(ii) While						
	(iii) case						
	(iv) Num_2						
(b)	1 Mark						
2014	Observe the following C++ code and write the name(s) of the header file(s), which will be						
	essentially required to run it in a C++ compiler:						
	void main()						
	char CH,STR[20];						
	cin>>STR;						
	CH=toupper(STR[0]);						
	cout< <str<<"starts th="" with"<<ch<<endl;<=""></str<<"starts>						
	}						
2015	Observe the following program very carefully and write the names of those header file(s),						
	which are essentially needed to compile and execute the following program successfully:						
	typedef char STRING[80];						
	void main ()						
	{						
	STRING Txt [] = "We love Peace";						
	int Count=0;						
	<pre>while (Txt[Count]!='\0') if(isalpha(Txt[Count])) Txt[Count++]='@';</pre>						
	else						
	Txt[Count++]='#';						
	puts(Txt);						
	}						
2016	Ronica Jose has started learning C++ and has typed the following program. When she						
	compiled the following code written by her, she discovered that she needs to include some						
	header files to successfully compile and execute it. Write the names of those header files,						
	which are required to be included in the code.						
	<pre>void main()</pre>						
	{double X, Times, Result;						
	cin>>X>>Times;						
	Result=pow(X, Times);						
	cout< <result<<endl;< th=""></result<<endl;<>						

```
Anil typed the following C++ code and during compilation he found three errors as follows:
2017
 (i) Function strlen should have prototype
 (ii) Undefined symbol cout
 (iii) Undefined symbol endl
 On asking, his teacher told him to include necessary header files in the code. Write the
 names of the header files, which Anil needs to include, for successful compilation and
 execution of the following code
 void main()
 char Txt[] = "Welcome";
 for(int C= 0; C<strlen(Txt); C++) Txt[C]</pre>
 = Txt[C]+1;
 cout<<Txt<<endl;
(C)
 2 Marks
 Rewrite the following C++ code after removing all the syntax error(s), if present in the code.
2014
 Make sure that you underline each correction done by you in the code.
 Important Note:
 - Assume that all the required header files are already included.
 - The corrections made by you do not change the logic of the program.
 typedef char[80] STR;
 void main()
 { Txt STR;
 gets (Txt);
 cout << Txt [0] << '\t << Txt [2];
 cout << Txt << endline:
2015
 Observe the following C++ code very carefully and rewrite it after removing any/all
 syntactical errors with each correction underlined.
 Note: Assume all required header files are already being included in the program.
 #Define float MaxSpeed =60.5;
 void main()
 {int MySpeed
 char Alert='N';
 cin>> MySpeed;
 if MySpeed > MaxSpeed
 Alert='Y';
 cout << Alert << endline;
2016
 Rewrite the following C++ code after removing any/all syntactical errors with each correction
 Note: Assume all required header files are already being included in the program.
 \#define Formula(a,b) = 2*a+b void
 main()
 { float X=3.2; Y=4.1;
 Z=Formula(X,Y); cout<<'Result='<<Z<<endl;</pre>
 Rewrite the following C++ code after removing any/all syntactical errors with each
2017
 correction underlined.
 Note: Assume all required header files are already being included in the program.
 void main()
 { cout<<"Enter an Alphabet:";</pre>
 cin>>CH;
```

```
switch(CH)
 case 'A' cout<<"Ant"; Break;</pre>
 case 'B' cout<<"Bear"; Break;</pre>
(d)
 2 Marks
 Obtain the output from the following C++ program as expected to appear on the screen after
2014
 its execution.
 Note: - 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;
2015
 Write the output of the following C++ program code:
 Note: Assume all required header files are already being included in the program.
 void Location(int &X,int Y=4)
 \{ Y+=2;
 X += Y;
 void main()
 { int PX=10, PY=2;
 Location(PY) ;
 cout<<PX<<" , "<<PY<<endl ;
 Location (PX, PY);
 cout<<PX<<" , "<<PY<<endl ;
2016
 Find and write the output of the following C++ program code:
 Note: Assume all required header files are already included in the program.
 typedef char TEXT[80]; void
 JumbleUp(TEXT T)
 { int L=strlen(T);
 for (int C=0; C<L-1; C+=2)
 { char CT=T[C]; T[C]=T[C+1];
 T[C+1]=CT;
 for (C=1;C<L;C+=2)
 if (T[C] > =' M' && T[C] < =' U')
 T[C]='@';
 void main()
 { TEXT Str="HARMONIOUS";
 JumbleUp(Str);
 cout << Str << endl;
 Find and write the output of the following C++ program code:
2017
 Note: Assume all required header files are already included in the program.
 #define Diff(N1,N2) ((N1>N2)?N1-N2:N2-N1)
```

```
void main()
{
 int A,B,NUM[] = {10,23,14,54,32};
 for(int CNT =4; CNT>0; CNT--)
 { A=NUM[CNT];
 B=NUM[CNT-1];
 cout<<Diff(A,B)<<'#';
 }
}</pre>
```

(e) 3 Marks

Obtain the output of the following C++ program, which will appear on the screen after its execution.

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;
```

2015 Write the output of the following C++ program code:

Note: Assume all required header files are already being included in the program.

```
class Eval
{
char Level;
```

```
int Point;
 public:
 Eval() {Level='E'; Point=0;}
 void Sink(int L)
 { Level-= L;
 void Float(int L)
 { Level += L;
 Point++;
 }
 void Show()
 { cout<<Level<<"#"<<Point<<endl;
 }
 };
 void main()
 { Eval E;
 E.Sink(3);
 E.Show();
 E.Float(7);
 E.Show();
 E.Sink(2);
 E.Show();
2016
 Find and write the output of the following C++ program code:
 Note: Assume all required header files are already being included in the program.
 class Share
 long int Code; float
 Rate; int DD;
 public:
 Share()
 {Code=1000; Rate=100; DD=1; }
 void GetCode(long int C, float R)
 {Code=C; Rate=R;
```

void Update(int Change,int D)

cout<<"Date:"<<DD<<endl;</pre>

cout<<Code<<"#"<<Rate<<endl;</pre>

{ Rate+=Change;

void Status()

DD=D;

}

}
};

void main()

Share S, T, U;

S.Status();

S.GetCode (1324,350); T.GetCode (1435,250);

S.Update(50,28);
U.Update(-25,26);

```
T.Status();
 U.Status();
 Find and write the output of the following C++ program code: Note: Assume all
2017
 required header files are already being included in the program.
 void main()
 {
 int *Point, Score[]={100,95,150,75,65,120};
 Point = Score;
 for(int L = 0; L<6; L++)
 if((*Point)%10==0)
 *Point /= 2; else
 *Point -= 2;
 if((*Point)%5==0)
 *Point /= 5; Point++;
 for(int L = 5; L>=0; L--)
 cout<<Score[L]<<"*";
(f)
 2 Marks
 Read the following C++ code carefully and find out, which out of the given options (i)
2014
 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
2015
 Study the following program and select the possible output(s) from the option (i) to
 (iv) following it. Also, write the maximum and the minimum values that can be
 assigned to the variable VAL.
 Note:
 -Assume all required header files are already being included in the program.
 -random(n) function generates an integer between 0 and n-1.
 void main()
 { randomize();
 int VAL;
 VAL=random(3)+2;
 char GUESS[]="ABCDEFGHIJK";
 for (int I=1;I<=VAL;I++)</pre>
 { for(int J=VAL; J<=7; J++)</pre>
 cout«GUESS[J];
 cout«endl;
```

```
}
(i)
 (ii)
 (iii)
 (iv)
 FGHI
BCDEFGH
 CDEFGH
 EFGH
BCDEFGH
 CDEFGH
 EFGH
 FGHI
 FGHI
 EFGH
 FGHI
 EFGH
```

Look at the following C++ code and find the possible output(s) from the options (i) to (iv) following it. Also, write the maximum and the minimum values that can be assigned to the variable PICKER.

```
void main()
{
  randomize();
  int PICKER;
  PICKER=1+random(3);
  char COLOR[][5]={"BLUE","PINK","GREEN","RED"};
  for(int I=0;I<=PICKER; I++)
  {
 for(int J=0; J<=I;J++)
 cout<<COLOR[J];
 cout<<endl;
  }
}</pre>
```

(i)	(ii)	(iii)	(iv)
PINK	BLUE	GREEN	BLUE
PINKGREEN	BLUEPINK	GREENRED	BLUEPINK
PINKGREENRED	BLUEPINKGREEN		BLUEPINKGREEN
	BLUEPINKGREENRED		

Look at the following C++ code and find the possible output(s) from the options (i) to (iv) following it. Also, write the maximum values that can be assigned to each of the variables N and M.

Note:

- Assume all the required header files are already being included in the code.
- The function random(n) generates an integer between 0 and n-1

```
void main()
{ randomize();
  int N=random(3),M=random(4);
  int DOCK[3][3] = {{1,2,3},{2,3,4},{3,4,5}};
  for(int R=0; R<N; R++)
  {
 for(int C=0; C<M; C++)
 cout<<DOCK[R][C]<<" ";
 cout<<endl;
  }
}</pre>
```

(i)	(ii)
1 2 3	1 2 3
2 3 4	2 3 4
3 4 5	
(iii)	(iv)
1 2	1 2
2 3	2 3
	3 4

QUESTION No.2 (12 MARKS)

```
(a)
 2 Marks
 What is function overloading? Write an example using C++ to illustrate the concept
2014
 of function overloading.
 What is a copy constructor? Give a suitable example in C++ to illustrate with its
2015
 definition within a class and a declaration of an object with the help of it.
2016
 Write any four important characteristics of Object Oriented Programming? Give example
 of any one of the characteristics using C++.
 Differentiate between protected and private members of a class in context of
2017
 Object Oriented Programming. Also give a suitable example illustrating
 accessibility/non-accessibility of each using a class and an object in C++.
(b)
2014
 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()
 {Hospital H(20); //Statement 1
 (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.
 Observe the following C++ code and answer the guestions (i) and (ii):
2015
 class Passenger
 { long PNR;
 char Name [20];
 public:
 //Function 1
 Passenger()
 {cout<<"Ready"<<endl; }
 void Book(long P, char N[]) //Function 2
 { PNR = P; strcpy(Name, N); }
 void Print()
 //Function 3
 { cout«PNR << Name <<endl; }
 ~Passenger()
 //Function 4
 { cout<<"Booking cancelled!"<<endl; }
 };
```

(i) Fill in the blank statements in Line 1 and Line 2 to execute Function 2 and Function 3 respectively in the following code:

```
void main()
{ Passenger P;
______ //Line 1
_____ //Line 2
}//Ends here
```

(ii) Which function will be executed at }//Ends here? What is this function referred as ?

Observe the following C++ code and answer the questions (i) and (ii). Assume all necessary files are included:

```
class BOOK
{ long Code ;
  char Title[20];
  float Price;
  public:
 //Member Function 1
  BOOK()
  { cout<<"Bought"<<endl;
 Code=10;
 strcpy(Title,"NoTitle");
 Price=100;
  BOOK(int C, char T[], float P) //Member Function 2
  { Code=C; strcpy(Title,T); Price=P;
  void Update(float P) //Member Function 3
  { Price+=P;
 //Member Function 4
  void Display()
  {cout<<Code<<":"<<Title<<":"<<Price<<endl;
 //Member Function 5
  ~BOOK()
  {cout<<"Book Discarded!"<<end1;
};
void main()
 //Line 1
 //Line 2
 BOOK B,C(101,"Truth",350); //Line 3
 for (int I=0; I<4; I++)
 //Line 4
 //Line 5
 B.Update(50); C.Update(20); //Line 6
 B.Display();C.Display(); //Line 7
 }
 //Line 8
 //Line 9
}
```

- (I) Which specific concept of object oriented programming out of the following is illustrated by Member Function 1 and Member Function 2 combined together?
 - Data Encapsulation
 - Polymorphism
 - Inheritance
 - Data Hiding
- (II) How many times the message "Book Discarded!" will be displayed after executing the

```
above C++ code? Out of Line 1 to Line 9, which line is responsible to display the
 message "Book Discarded!"
2017
 Observe the following C++ code and answer the questions (i) and (ii). Note: Assume all
 necessary files are included.
 class TEST
 long TCode;
 char TTitle[20]; float
 Score;
 public:
 TEST()
 //Member Function 1
 TCode=100;strcpy(TTitle,"FIRST Test");Score=0;
 TEST(TEST &T)
 //Member Function 2
 TCode=E.TCode+1; strcpy(TTitle,T.TTitle);
 Score=T.Score;
 }
 };
 void main()
 //Statement 1
 //Statement 2
 (i) Which Object Oriented Programming feature is illustrated by the Member
 Function 1 and Member Function 2 together in the class TEST?
 (ii) Write Statement 1 and Statement 2 to execute Member Function 1 and
 Member Function 2 respectively.
(C)
 4 Marks
 Define a class Tourist in C++ with the following specification:
2014
 Data Members
 • CNo
 - to store Cab No
 • CType - to store a character 'A', 'B', or 'C' as City Type
 • PerKM - to store per Kilo Meter charges
 • Distance - to store Distance travelled (in KM)
 Member Functions
 • A constructor function to initialize CType as 'A' and CNo as
 100001
 • A function CityCharges() to assign PerKM as per the
 following table :
 CType
 PerKM
 20
 Α
 В
 18
 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 screen.
 Write the definition of a class Photo in C++ with following description:
2015
 Private Members
```

```
//Data member for Photo Number (an integer)
 Pno
 //Data member for Photo Category (a string)
 Category
 Exhibit
 //Data member for Exhibition Gallery (a string)
 // A member function to assign Exhibition Gallery
 FixExhibit
 // as per Category as shown in the following table
 Category
 Exhibit
 Zaveri
 Antique
 Modern
 Johnsen
 Classic
 Terenida
 Public Members
 //A function to allow user to enter values
 Register()
 //Pno,Category and call FixExhibit() function
 //A function to display all the data members
2016
 Write the definition of a class CITY in C++ with following description:
 Private Members
 - Ccode //Data member for City Code (an integer)
 - CName //Data member for City Name (a string)
 //Data member for Population (a long int)
 - Pop
 //Data member for Area Coverage (a float)
 - KM
 - Density //Data member for Population Density (a float)
 - DenCal() //A member function to calculate ---
 //Density as Pop/KM
 Public Members
 - Record() //A function to allow user to enter values of
 //Acode, Name, Pop, KM and call DenCal() function
 //A function to display all the data members
 //also display a message "Highly Populated City"
 //if the Density is more than 10000
 Write the definition of a class BOX in C++ with following description:
2017
 Private Members
 - BoxNumber // data member of integer type
 // data member of float type
 - Side
 // data member of float type
 - Area
 - ExecArea() // Member function to calculate and assign
 // Area as Side * Side
 Public Members
 - GetBox() // A function to allow user to enter values of
 // BoxNumber and Side. Also, this
 // function should call ExecArea() to calculate
 // Area
 - ShowBox() // A function to display BoxNumber, Side
 // and Area
(d)
 4 Marks
 Consider the following C++ code and answer the guestions from (i) to (iv):
2014
 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 the questions (i) to (iv) based on the following:
2015
 class Interior
 { int OrderId;
 char Address[20];
 protected:
 float Advance;
 public:
 Interior();
 void Book();
 void View();
 };
 class Painting: public Interior
 { int WallArea, ColorCode;
 protected:
 char Type;
 public:
 Painting();
 void PBook();
```

void PView();

void Calculate();

{ float Charges;

public:

class Billing: public Painting

};

```
Billing();
void Bill();
void BillPrint();
};
```

- (i) Which type of Inheritance out of the following is illustrated in the above example?
 - -Single Level Inheritance
 - -Multi Level Inheritance
 - -Multiple Inheritance
- (ii) Write the names of all the data members, which are directly accessible from the member functions of class Painting.
- (iii) Write the names of all the member functions, which are directly accessible from an object of class Billing.
- (iv) What will be the order of execution of the constructors, when an object of class Billing is declared?

2016 Answer the questions (i) to (iv) based on the following:

```
class ITEM
{ int Id;
 char IName[20]; protected:
 float Qty; public:
 ITEM();
 void Enter(); void View();
};
class TRADER
{ int DCode;
protected:
 char Manager[20]; public:
 TRADER();
 void Enter(); void
 View();
};
class SALEPOINT : public ITEM, private TRADER
{ char Name[20],Location[20];
  public :
 SALEPOINT();
 void EnterAll(); void
 ViewAll();
};
```

- (i) Which type of Inheritance out of the following is illustrated in the above example?
 - Single Level Inheritance
 - Multi Level Inheritance
 - Multiple Inheritance
- (ii) Write the names of all the data members, which are directly accessible from the member functions of class SALEPOINT.
- (iii) Write the names of all the member functions, which are directly accessible by an object of class SALEPOINT.
- (iv) What will be the order of execution of the constructors, when an object of class SALEPOINT is declared?

```
Answer the questions (i) to (iv) based on the following:
2017
 class First
 int X1;
 protected:
 float X2; public:
 First();
 void Enter1(); void Display1();
 };
 class Second : private First
 {
 int Y1; protected:
 float Y2; public:
 Second();
 void Enter2(); void
 Display();
 };
 class Third : public Second
 int Z1; public:
 Third();
 void Enter3(); void
 Display();
 };
 void main()
 {
 Third T;
 //Statement 1
 ;//Statement 2
 }
 Which type of Inheritance out of the following is illustrated in the above
 (i)
 example? Single Level Inheritance, Multilevel Inheritance, Multiple Inheritance
 Write the names of all the member functions, which are directly accessible by
 the object T of class Third as declared in main() function.
 (iii) Write Statement 2 to call function Display() of class Second from the object
 T of class Third.
 (iv) What will be the order of execution of the constructors, when the object T of
 class Third is declared inside main()?
```

QUESTION 3: (14 MARKS)

(a)	2 Marks						
2014	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 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					
2015	Write the definition of a function Change(int P[], int N) in C++, which should change					
	all the multiples of 10 in the array to 10 and rest of the elements as 1. For example,					
	if an array of 10 integers is as follows:					
	P[0] P[1] P[2] P[3] P[4] P[5] P[6] P[7] P[8] P[9]					
	100 43 20 56 32 91 80 40 45 21					
	After executing the function, the array content should be changed as follows:					
	P[0] P[1] P[2] P[3] P[4] P[5] P[6] P[7] P[8] P[9]					
	10 1 1 1 1 10 1 1					
2016	Write the definition of a function FixSalary(float Salary[], int N) in C++, which should					
2010	modify each element of the array Salary having N elements, as per the following rules:					
	mounty each element of the array satary having it elements, as per the following rates.					
	Frietian Calam Values Demoined Madification in Value					
	Existing Salary Values Required Modification in Value					
	If less than 100000 Add 35% in the existing value					
	If >=100000 and <20000 Add 30% in the existing value					
	If >=200000 Add 20% in the existing value					
2017	Write a definition for a function SUMMIDCOL(int MATRIX[][10],int N,int M) in C++,					
2017	` - · · · · · ·					
	which finds the sum of the middle column's elements of the MATRIX (Assuming N					
	represents number of rows and M represents number of columns, which is an odd					
	integer).					
	Example: if the content of array MATRIX having N as 5 and M as 3 is as follows:					
	1 2 1					
	2 1 4					
	3 4 5					
	4 5 3					
	5 3 2					
	The function should calculate the sum and display the following: Sum of Middle					
	Column: 15					
(b)	3 Marks					
2014	An array A[20][30] is stored along the row in the memory with each element					
	requiring 4 bytes of storage. If the base address of array A is 32000, find out the					
	location of A[15][10]. Also, find the total number of elements present in this array.					
2015	A two dimensional array ARR[50][20] is stored in the memory along the row with					
	each of its elements occupying 4 bytes. Find the address of the element RR[30][10],					
	if the element ARR[10] [5] is stored at the memory location 15000.					
2016	R[10][50] is a two dimensional array, which is stored in the memory along the row with					
	each of its element occupying 8 bytes, find the address of the element R[5][15],					
	if the element R[8][10] is stored at the memory location 45000.					
2017	ARR[15][20] is a two-dimensional array, which is stored in the memory along the					
	row with each of its elements occupying 4 bytes. Find the address of the element					
(6)	ARR[5][15], if the element ARR[10][5] is stored at the memory location 35000.					
(C)	4 Marks Write a function DUSHBOOK() in Court profession and a Dynamic					
2014	Write a function PUSHBOOK() in C++ to perform insert operation on a Dynamic					
	Stack, which contains Book_no and Book_Title. Consider the following definition of					
	NODE, while writing your C++ code. struct NODE					
	DOTAGO MODE					

```
{ int Book_No;
  char Book_Title[20];
  NODE *Next;
};
```

Write the definition of a member function PUSH() in C++, to add a new book in a dynamic stack of BOOKS considering the following code is already included in the program:

```
struct BOOKS
{ char ISBN[20], TITLE[80];
 BOOKS *Link;
};
class STACK
{ BOOKS *Top;
 public:
 STACK()
 {Top=NULL;}
 void PUSH();
 void POP();
 ~STACK();
};
```

Write the definition of a member function DELETE() for a class QUEUE in C++, to remove a product from a dynamically allocated Queue of products considering the following code is already written as a part of the program.

```
struct PRODUCT
{int PID; char PNAME[20];
  PRODUCT *Next;
};
class QUEUE
{PRODUCT *R,*F;
  public:
 QUEUE() {R=NULL; F=NULL;}
 void INSERT();
 void DELETE();
 ~QUEUE();
};
```

Write the definition of a member function PUSHGIFT() for a class STACK in C++, to add a GIFT in a dynamically allocated stack of GIFTs considering the following code is already written as a part of the program:

	~STACK();						
(4)	}; 3 Marks						
(d) 2014							
2014	Write a user-defined function AddEnd2(int A[][4],int N,int M) in C++ to find and display the sum of all the values, which are ending with 2 (i.e., units place is 2).						
	For example if the content of array is:						
	22 16 12						
	19 5 2						
	The output should be 36						
2015	Write a function REVROW(int P[][5],int N, int M) in C++ to display the content of a						
	two dimensional array, with each row content in reverse order.						
	For example, if the content of array is as follows:						
	15 12 56 45 51						
	13 91 92 87 63						
	11 23 61 46 81						
	The function should display output as:						
	51 45 56 12 15						
	63 87 92 91 13						
2016	81 46 61 23 81						
2016	Write definition for a function DISPMID(int A[][5],int R,int C) in C++ to display the elements of middle row and middle column from a two dimensional array A having R						
	number of rows and C number of columns.						
	For example, if the content of array is as follows:						
	215 912 516 401 515						
	103 901 921 802 601						
	285 209 609 360 172						
	The function should display the following as output 103 901 921 802 601						
	516 921 609						
2017	Write the definition of a function AddUp(int Arr[], int N) in C++, in which all even						
	positions (i.e. 0,2,4,) of the array should be added with the content of the						
	element in the next position and odd positions (i.e. 1,3,5,) elements should be						
	incremented by 10.						
	Example: if the array Arr contains						
	23 30 45 10 15 25 The state of						
	Then the array should become						
	53 40 55 20 40 35						
	NOTE:						
	 The function should only alter the content in the same array. 						
	The function should not copy the altered content in another array. The function should not display the altered content of the array.						
	The function should not display the altered content of the array. Assuming the Number of elements in the array are Even.						
	 Assuming, the Number of elements in the array are Even. 						
(e)	2 Marks						
2014	Evaluate the following postfix expression. Show the status of stack after execution						
	of each operation separately:						
	T, F, NOT, AND, T, OR, F, AND						

2015	Convert the following infix expression to its equivalent Postfix expression, showing the stack contents for each step of conversion.
	U * V + R/(S-T)
2016	Convert the following Infix expression to its equivalent Postfix expression, showing the stack contents for each step of conversion. P/(Q-R)*S+T
2017	Convert the following Infix expression to its equivalent Postfix expression, showing
	the stack contents for each step of conversion:
	X - (Y + Z) / U * V

QUESTION No. 4: (6 MARKS)

```
2 Marks
(a)
 Fill in the blanks marked as Statement 1 and Statement 2, in the program segment
2014
 given below with appropriate functions for the required task.
 class Agency
 {int ANo;
 //Agent Code
 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):";</pre>
 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();
```

Write function definition for TOWER() in C++ to read the content of a text file WRITEUP.TXT, count the presence of word TOWER and display the number of occurrences of this word.

Note:

- The word TOWER should be an independent word
- Ignore type cases (i.e. lower/upper case)

Example:

If the content of the file WRITEUP.TXT is as follows:

Tower of hanoi is an interesting problem. Mobile phone tower is away from here. Views from EIFFEL TOWER are amazing.

The function TOWER () should display the following:

3

Write function definition for DISP3CHAR() in C++ to read the content of a text file KIDINME.TXT, and display all those words, which have three characters in it.

Example: If the content of the file KIDINME.TXT is as follows:

When I was a small child, I used to play in the garden with my grand mom. Those days were amazingly fun ful and I remember all the moments of that time.

The function DISP3CHAR() should display the following:

was the mom and all the

Polina Raj has used a text editing software to type some text in an article. After saving the article as MYNOTES.TXT, she realised that she has wrongly typed alphabet K in place of alphabet C everywhere in the article.

Write a function definition for PURETEXT() in C++ that would display the corrected version of the entire article of the file MYNOTES.TXT with all the alphabets "K" to be displayed as an alphabet "C" on screen.

Note: Assuming that MYNOTES.TXT does not contain any C alphabet otherwise.

Example:

If Polina has stored the following content in the file MYNOTES.TXT:

- I OWN A KUTE LITTLE KAR.
- I KARE FOR IT AS MY KHILD.

The function PURETEXT() should display the following content:

- I OWN A CUTE LITTLE CAR.
- I CARE FOR IT AS MY CHILD

(b) 3 Marks

Write a function AECount() in C++, which should read each character of a text file NOTES.TXT, should count and 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 guidelines further.

The AECount() function should display the output as

A:1 E:7

Write a definition for function COSTLY() in C++ to read each record of a binary file GIFTS.DAT, find and display those items, which are priced more than 2000. Assume that the file GIFTS.DAT is created with the help of objects of class GIFTS, which is defined below:

class GIFTS

```
{ int CODE; char ITEM[20]; float PRICE;
  public:
  void Procure()
 {cin>>CODE; gets(ITEM); cin>>PRICE;
  }
  void View()
  { cout<<CODE<<":"<<ITEM<<":"<<PRICE<<endl;
  }
  float GetPrice() {return PRICE;}
};</pre>
```

Write a definition for function ONOFFER() in C++ to read each object of a binary file TOYS.DAT, find and display details of those toys, which has status as "ÖN OFFER". Assume that the file TOYS.DAT is created with the help of objects of class TOYS, which is defined below:

```
class TOYS
{int TID; char Toy[20], Status[20]; float MRP;
  public:
 void Getinstock()
 {cin>>TID; gets(Toy); gets(Status); cin>>MRP;
  }
  void View()
  {cout<<TID<<":"<<Toy<<":"<<MRP<<"":"<<Status<<endl;
  }
  char *SeeOffer()
  {return Status;}
};</pre>
```

Write a definition for function COUNTPICS () in C++ to read each object of a binary file PHOTOS.DAT, find and display the total number of PHOTOS of type PORTRAIT. Assume that the file PHOTOS.DAT is created with the help of objects of class PHOTOS, which is defined below:

```
class PHOTOS
{
  int PCODE;
  char PTYPE[20];//Photo Type as "PORTRAIT","NATURE" public:
  void ENTER()
  { cin>>PCODE;gets(PTYPE);
  }
  void SHOWCASE()
  { cout<<PCODE<<":"<<PTYPE<<endl;
  }
  char *GETPTYPE() {return PTYPE;}
};</pre>
```

(C) 1 Mark

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 children 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;
 char* WhatAge() {return AgeRange;}
2015
 Find the output of the following C++ code considering that the binary file MEMBER.DAT
 exists on the hard disk with records of 100 members:
 class MEMBER
 {int Mno; char Name[20];
 public:
 void In();
 void Out();
 };
 void main()
 { fstream MF;
 MF.open("MEMBER.DAT",ios::binary|ios::in);
 MEMBER M;
 MF.read((char*)&M, sizeof(M));
 MF.read((char*)&M, sizeof(M));
 MF.read((char*)&M, sizeof(M));
 int POSITION=MF.tellq()/sizeof(M);
 cout<<"PRESENT RECORD:"<<POSITION<<endl;</pre>
 MF.close();
2016
 Find the output of the following C++ code considering that the binary file CLIENT.DAT
 exists on the hard disk with a data of 1000 clients.
 class CLIENT
 { int Ccode;
 char CName[20];
 public:
 void Register();
 void Display();
 };
 void main()
 fstream CFile;
 CFile.open("CLIENT.DAT",ios::binary|ios::in);
 CLIENT C;
 CFile.read((char*)&C, sizeof(C));
 cout<<"Rec:"<<CFile.tellq()/sizeof(C)<<endl;</pre>
 CFile.read((char*)&C, sizeof(C));
 CFile.read((char*)&C, sizeof(C));
 cout<<"Rec:"<<CFile.tellq()/sizeof(C)<<endl;</pre>
 CFile.close();
```

Find the output of the following C++ code considering that the binary file CLIENTS.DAT exists on the hard disk with a data of 200 clients.

```
class CLIENTS
{int CCode; char CName[20];
  public:
 void REGISTER();
 void DISPLAY();
};

void main()
{
 fstream File; File.open("CLIENTS.DAT",ios::binary|ios::in);
 CLIENTS C;
 File.seekg(6*sizeof(C));
 File.read((char*)&C, sizeof(C));
 cout<<"Client Number:"<<File.tellg()/sizeof(C) + 1;
 File.seekg(0,ios::end);
 cout<<" of "<<File.tellg()/sizeof(C)<<endl;
 File.close();
}</pre>
```

QUESTION 5: (8 MARKS)

(a)	2 Marks	3				
2014	•	Explain the concept of Cartesian Product between two tables, with the help of				
2015	Observe	appropriate example. Observe the following table carefully and write the names of the most appropriate columns, which can be considered as (i) candidate keys and (ii) primary key.				
	Code	ltem	Qty	Price	Transaction Date	
	1001	Plastic Folder 14"	100	3400	2014-12-14	
	1004	Pen Stand Standard	200	4500	2015-01-31]

 Code
 Item
 Qty
 Price
 Transaction

 1001
 Plastic Folder 14"
 100
 3400
 2014-12-14

 1004
 Pen Stand Standard
 200
 4500
 2015-01-31

 1005
 Stapler Mini
 250
 1200
 2015-02-28

 1009
 Punching Machine Small
 200
 1400
 2015-03-12

 1003
 Stapler Big
 100
 1500
 2015-02-02

Observe the following PARTICIPANTS and EVENTS tables carefully and write the name of the RDBMS operation which will be used to produce the output as shown in RESULT? Also, find the Degree and Cardinality of the result.

PARTICIPANTS				
PNO	NAME			
1	Aruanabha Tariban			
2	John Fedricks			
3	Kanti Desai			

EVENTS					
EVENTCODE	EVENTNAME				
1001	IT Quiz				
1002	Group Debate				

RESULT					
PNO	NAME	EVENTCODE	EVENTNAME		
1	Aruanabha Tariban	1001	IT Quiz		
1	Aruanabha Tariban	1002	Group Debate		
2	John Fedricks	1001	IT Quiz		
2	John Fedricks	1002	Group Debate		
3	Kanti Desai	1001	IT Quiz		
3	Kanti Desai	1002	Group Debate		

2	n	1	7
_	v	4	. ,

Observe the following table MEMBER carefully and write the name of the RDBMS operation out of (i) SELECTION (ii) PROJECTION (iii) UNION (iv) CARTESIAN PRODUCT, which has been used to produce the output as shown in RESULT. Also, find the Degree and Cardinality of the RESULT.

MEMBER

NO	MNAME	STREAM
M001	JAYA	SCIENCE
M002	ADIYTA	HUMANITIES
M003	HANSRAJ	SCIENCE
M004	SHIVAK	COMMERCE

RESULT

NO	MNAME	STREAM
M002	ADITYA	HUMANITIES

(b) 6 Marks (1x4 + 1/2x4)

2014 Answer the questions on the basis of the following tables SHOPPE and ACCESSORIES.

Table: SHOPPE

Id	SName	Area
S001	ABC Computronics	CP
S002	All Infotech Media	GK II
S003	Tech Shoppe	CP
S004	Geeks Tecno Soft	Nehru Place
S005	Hitech Tech Store	Nehru Place

Table : ACCESSORIES

No	Name	Price	Id
A01	Mother Board	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

Write the SQL queries for (i) to (iv) and output for (v) to (viii)

- (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.								
(v)	SELECT DISTINCT NAME FROM ACCESSORIES WHERE PRICE >= 5000;								
(vi)	SELECT AREA, COUNT(*) FROM SHOPPE GROUP BY AREA;								
(vii)	SELECT COUNT(DISTINCT AREA) FROM SHOPPE;								
(viii)				DISCOUNT FRO					
(VIII)		,		IN ('S02', 'S03					
2015	Consider	the fol	lowing DEF	T and EMPLO	YEE tables.	. Wr	ite SQL qu	eries for (i)	to (iv) and
	find outp	outs for	SQL querie	es (v) to (viii).					
	Table: D	EPT							
	DCODE	3	DEPARTM	ÆNT		LO	CATION		
	D01		INFRAST	RUCTURE		DE	ELHI		
	D02		MARKETI	ING		DE	ELHI		
	D03		MEDIA			М	JMBAI		
	D05		FINANCE	3		KO	OLKATA		
	D04		HUMAN F	RESOURCE		MU	JMBAI		
	T-1-1-	EUDI 0	\\						
	Table:	_	YEE	207	non		anim no	D.GODD	ı
	ENO 1001	NAME Georg	re V	DOJ 2013-09-02	DOB 1991-09-	.01	GENDER MALE	DCODE D01	
	1002	Ryma		2012-12-11	1990-12-	-	FEMALE	D01	
	1003	Mohit		2013-02-03	1987-09-		MALE	D05	
	1007	Anil	Jha	2014-01-17	1984-10-		MALE	D04	
	1004	Manil	a Sahai	2012-12-09	1986-11-	14	FEMALE	D01	
	1005	R SAE	IAY	2013-11-18	1987-03-	31	MALE	D02	
	1006	1006 Jaya Priya 2014-06-09 1985-06-23 FEMALE D05							
	Note: DO) l rofor	s to date o	f joining and I	OOR refers	to o	date of Birt	th of emplo	NAAS
(i)				nder from the					
(ii)	·			the MALE em					0. 20.
(iii)	· -	•		ne of those er					w ho are
(111)				and '1991-12-		10111	the table	LMFLOTEL	w no are
(iv)	To count	and dis	splay FEMA	LE employees	who have	join	ned after '1	986-01-01'	•
(v)	SELECT	COUNT	(*),DCOD	E FROM EMP	LOYEE				
	GROUP E	BY DCO	DE HAVIN	IG COUNT(*)	>1;				
(vi)	SELECT	DISTI	NCT DEPA	RTMENT FRO	M DEPT;				
(vii)	SELECT	NAME,	DEPARTM	IENT FROM E	MPLOYEE	Ε,	DEPT		
	D WHERE	E E.DC	ODE=D.DC	ODE AND EN	0<1003;				
(viii)	SELECT	MAX (D	OJ), MIN	(DOB) FROM	EMPLOYE	E;			
2016			for (i) to (i	iv) and find outp	outs for SQL	. que	eries (v) to (viii), which	are based on
	the tabl	es							
				ı	ible: VEHICI			_	
			VCODE	-	PE	PE	RKM		
			V01	VOLVO BUS			150		
			V02	AC DELUXE E			125		
			V03	ORDINARY B	US		80		
			V05	SUV			30		
		Note: D	V04	CAR	المامية المامية		18		
		Note: PERKM is Freight Charges per kilometer							

	Table: TRAVEL													
	CN	CNA/	ΛE	TRAVELDATE	KM	VCODE	NOP							
	101	K.Niv	val	2015-12-13	200	V01	32	-						
	103		rick Sym	2016-03-21	120	V03	45	-						
	105		h Jain	2016-04-23	450	V02	42	 						
	102		Anish	2016-01-13	80	V02	40	<u> </u> -						
	107 104		Malina nubhuti	2015-02-10 2016-01-28	65 90	V04 V05	2							
	104		esh Jaya	2016-01-26	100	V03	25							
		•	Km is Kilomet	ers travelled	travelled in vel	1		1						
(i)	To disp	ay CNO,	CNAME, TRAV	ELDATE from th	ne table TRAVEL	in descending	g order of	CNO.						
(ii)		•	CNAME of all v01 or V02.	the customer	s from the tab	ole TRAVEL v	vho are tr	aveling by						
(iii)	1	-	NO and CNAM 2-31' and '201		tomers from th	e table TRAV	EL who tr	avelled						
(iv)		•		table TRAVEL order of NOP.	for the custom	ers, who have	e travel di	stance						
(v)			'(*),VCODE	FROM TRAVE (*)>1;	EL GROUP									
(vi)	SELECT	DISTI	NCT VCODE	FROM TRAVE	EL;									
(vii)	SELECT	' A.VCC	DE, CNAME,	VEHICLETYPE	FROM TRAVI	EL A, VEHIC	CLE B							
	WHERE	A.VCOD	E=B.VCODE	AND KM<90;										
(viii)	SELECT	CNAME	,KM*PERKM	FROM										
		•						TRAVEL A, VEHICLE B						
2017		WHERE A.VCODE=B.VCODE AND A.VCODE='V05';												
2017	Write SQL queries for (i) to (iv) and find outputs for SQL queries (v) to (viii), which are							hich are						
		-	` '	(iv) and find o		queries (v) t	o (viii), v	/hich are						
		QL queri n the ta	bles	(iv) and find o		queries (v) t	co (viii), v	/hich are						
	based o	n the ta	bles DVD	, ,	utputs for SQL	queries (v) t	co (viii), v	/hich are						
	based of	n the ta	DVD DTITLE	D:	utputs for SQL	queries (v) t	o (viii), v	/hich are						
	DCODE F101	n the ta	DVD DTITLE Henry Marti	in Fo	utputs for SQL	queries (v) t	o (viii), v	/hich are						
	DCODE F101 C102	n the ta	DVD DTITLE Henry Marts Dhrupad	in Fo	utputs for SQL TYPE olk Lassical	queries (v) t	o (viii), v	/hich are						
	DCODE F101 C102 C101	n the ta	DVD DTITLE Henry Mart: Dhrupad The Planets	in Fo	TYPE olk lassical lassical	queries (v) t	o (viii), v	hich are						
	DCODE F101 C102 C101 F102	n the ta	DVD DTITLE Henry Marti Dhrupad The Planets	in Fo	utputs for SQL TYPE olk lassical lassical	queries (v) t	o (viii), v	vhich are						
	DCODE F101 C102 C101	n the ta	DVD DTITLE Henry Mart: Dhrupad The Planets	in Fo	TYPE olk lassical lassical	queries (v) t	o (viii), v	vhich are						
	DCODE F101 C102 C101 F102	n the ta	DVD DTITLE Henry Marti Dhrupad The Planets Universal S A day in li	in Fo	utputs for SQL TYPE olk lassical lassical	queries (v) t		vhich are						
	DCODE F101 C102 C101 F102 R102	n the ta	DVD DTITLE Henry Marti Dhrupad The Planets Universal S A day in li	in Fo	TYPE Olk Lassical Lassical Olk		E	hich are						
	DCODE F101 C102 C101 F102 R102	n the ta	DVD DTITLE Henry Marti Dhrupad The Planets Universal S A day in li MEMBER NAME	in Fo	TYPE DIK Lassical Lassical DCODE	ISSUEDAT	E 30	vhich are						
	DCODE F101 C102 C101 F102 R102	n the ta	DVD DTITLE Henry Mart: Dhrupad The Planet: Universal S A day in 1: MEMBER NAME AGAM SIN	in Fo	TYPE olk lassical lassical olk ock DCODE R102	ISSUEDAT 2017-11-	E 30	vhich are						
	DCODE F101 C102 C101 F102 R102	n the ta	DVD DTITLE Henry Mart: Dhrupad The Planet: Universal S A day in 1: MEMBER NAME AGAM SIN ARTH JOS	in Fo	TYPE olk lassical lassical olk ock DCODE R102 F102	ISSUEDAT 2017-11- 2016-12-	E 30	vhich are						
(i)	DCODE F101 C102 C101 F102 R102 MID 101 103	n the ta	DVD DTITLE Henry Mart: Dhrupad The Planet: Universal S A day in 1: MEMBER NAME AGAM SIN ARTH JOS NISHA HA	in Fo	TYPE olk lassical lassical olk ock DCODE R102 F102	ISSUEDAT 2017-11- 2016-12- 2017-07-	E 30 13 24							
(i) (ii)	DCODE F101 C102 C101 F102 R102 MID 101 103 102	ay all de	DVD DTITLE Henry Marti Dhrupad The Planets Universal S A day in 1: MEMBER NAME AGAM SIN ARTH JOS NISHA HA	in Fo	DCODE R102 F102 C101	ISSUEDAT 2017-11- 2016-12- 2017-07-	E 30 13 24							
	DCODE F101 C102 C101 F102 R102 MID 101 103 102 To displ	ay all de	DVD DTITLE Henry Marti Dhrupad The Planets Universal S A day in 1: MEMBER NAME AGAM SIN ARTH JOS NISHA HA	in Fo	DCODE R102 F102 C101 R in descendir	ISSUEDAT 2017-11- 2016-12- 2017-07- ng order of IS om the table	E 30 13 24 SSUEDATE e DVD							

	have DVDs issued (i.e ISSUEDATE) in the year 2017
(v)	SELECT MIN(ISSUEDATE) FROM MEMBER;
(vi)	SELECT DISTINCT DTYPE FROM DVD;
(vii)	SELECT D.DCODE, NAME, DTITLE
	FROM DVD D, MEMBER M WHERE D.DCODE=M.DCODE;
(viii)	SELECT DTITLE FROM DVD WHERE DTYPE NOT IN ("Folk", "Classical");

QUESTION No.6: (8 MARKS)

(a)	2 Marks					
2014	Name the lav	w shown	below a	and veri	fy it using a	truth table.
	X+X'.Y=X+Y					
2015	Verify the fo	llowing	using Bo	olean L	aws.	
	U' + V= U'	V'+U'.	V.U+			
2016	Verify the foll	lowing us	ing Boole	ean Laws	•	
	X' + Y'Z = 3	X'.Y'.Z	'+ X'.	Y.Z'+ >	X'Y.Z+ X'.Y	z+ x.y.z
2017	State DeMorg	gan's Lav	ws of Bo	olean A	lgebra and v	erify them using truth table.
(b)	2 Marks					
2014	Obtain the Bo	olean Ex	pression	for the l	logic circuit sh	nown below :
	A		_	_		
	В ———			\rightarrow	$-\mathbf{F}$	
	c	7	\sim			
	D		0,			
2015	Draw the Log	gic Circu	it for th	e follow	ing Boolean	Expression:
2013	(X'+Y).Z+1	_	101 01	c rottovi	ing booteun	Expression.
2016			ression fo	or the re	sult of the Log	gic Circuit as shown below:
2010	, , , , ,	<u>-</u> -	C331011 11	or the re-	54(0) (1)6 20	sic en care as shown betow.
	0 7 20	\mathcal{F}	7			
	ا ا ا	\mathcal{F}_{L}	~	ی سر		
		≺				
	<i></i>					
2017	Draw the Lo	ogic Circ	uit of t	the follo	owing Boole	an Expression using only NOR Gates:
	(A+B).(C+D))				
(C)	1 Marks		<u> </u>	6.1		0/
2014				rm of th	e function F	(X, Y, Z) for the following truth table
	representati	X	Y	Z	E(V V 7)	1
			0	0	F(X,Y,Z)	
		0	0	1	0	
		0	1	0	0	
		0	1	1	1	
		1	0	0 1	0	
		1	1	0	1	
		1	1	1	1	
	1		<u> </u>			1

Derive a Canonical POS expression for a Boolean function F,represented by the following truth table:

A	В	U	F(P,Q,R)
0	0	0	1
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	1
1	0	1	0
1	1	0	0
1	1	1	1

Derive a Canonical SOP expression for a Boolean function G, represented by the following truth table:

В	C	G(A,B,C)
0	0	1
0	1	0
1	0	1
1	1	0
0	0	0
0	1	0
1	0	1
1	1	1
	0 0 1 1 0 0	0 0 0 1 1 1 0 0 0 0 1 1 1 0 0

Derive a Canonical POS expression for a Boolean function G, represented by the following truth table:

X	Y	Z	G(X,Y,Z)
0	0	0	0
0	0	1	0
0	1	0	1
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	0
1	1	1	1

(d)	3 Marks
2014	Obtain the minimal form for the following Boolean expression using Karnaugh's Map:
	$F(A,B,C,D) = \sum (1,3,4,5,6,7,12,13)$
2015	Reduce the following Boolean Expression to its simplest form using K-Map:
	$F(X,Y,Z,W) = \Sigma(0,1,4,5,6,7,8,9,11,15)$
2016	Reduce the following Boolean Expression to its simplest form using K-Map:
	$F(P,Q,R,S) = \Sigma (0,4,5,8,9,10,11,12,13,15)$
2017	Reduce the following Boolean expression to its simplest form using K-Map: $E(U,V,Z,W)$ =
	Σ (2.3.6.8.9.10.11.12.13)

QUESTION No.7: (10 MARKS)

(a)	1 Mark / (2 Mark -2017)		
2014	Write two characteristics of Wi-Fi.		
2015	Illustrate the layout for connecting 5 computers in a Bus and a		
	Star topology of Networks.		
2016	Differentiate between PAN and LAN types of networks.		
2017	Differentiate between communication using Optical Fiber and Ethernet Cable in		
(1-)	context of wired medium of communication technologies.		
(b) 2014	1 Mark /(2 Mark-2017) What is the difference between E-mail and Chat?		
2014			
	What kind of data gets stored in cookies and how is it useful?		
2016	Which protocol helps us to transfer files to and from a remote computer?		
2017	Janish Khanna used a pen drive to copy files from his friend's laptop to his office		
	computer. Soon his office computer started abnormal functioning. Sometimes it		
	would restart by itself and sometimes it would stop different applications running on		
	it. Which of the following options out of (i) to (iv), would have caused the		
	malfunctioning of the computer? Justify the reason for your chosen option:		
	(i) Computer Virus		
	(ii) Spam Mail		
	(iii) Computer Bacteria		
	(iv) Trojan Horse		
(C)	1 Mark /(2 Mark-2017)		
2014	Expand the following: •GSM • GPRS		
2015	Differentiate between packet switching over message switching?		
2016	Write two advantages of 3G over 2G Mobile Telecommunication Technologies in terms of speed and services?		
2017	·		
2017	Ms. Raveena Sen is an IT expert and a freelancer. She recently used her skills to		
	access the Admin password for the network server of Super Dooper Technology		
	Ltd. and provided confidential data of the organization to its CEO, informing him		
	about the vulnerability of their network security. Out of the following options (i) to		
	(iv), which one most appropriately defines Ms.Sen?		
	Justify the reason for your chosen option:		
	(i) Hacker		
	(ii) Cracker		
	(iii) Operator		
/ IX	(iv) Network Admin		
(d)	1 Mark		
2014	Which type of network (out of LAN, PAN and MAN) is formed, when you connect two mobiles using Bluetooth to transfer a video?		
2015	Out of the following, which is the fastest (i) wired and (ii) wireless medium of communication?		
	Infrared, Coaxial Cable, Ethernet Cable, Microwave, Optical Fiber		
2016	Write two characteristics of Web 2.0.		
2017			
(e)	1 Mark		
1-1	L = ····		

2014	Write names of any two popular Open Source Software, which are used as Operating Systems.				3
2015	What is Trojan Horse?				
2016	What is the basic difference between Computer Worm and Trojan Horse?				
	Trojan Horse		mputer Worm		
	It is a "Malware" computer progra presented as useful or harmless order to induce the user to insta and run them.	in use all oth	is a self-replicating computer es a network to send cop ner computers on the netwo so without any user interve	ies of itself to ork and it may	
2017					
(f)	1 Mark				
2014	Write any two important characteris		<u> </u>		
2015	Out of the following, which all comes under cyber crime?				
	(i) Stealing away a brand new ha			nsent and posting	on
	his behalf. (iii) Secretly copying data from server of a organization and selling it to the other organization.				
	(iv) Looking at online activities of a friends blog.				
2016	Categories the following under Client side and Server Side script category?				
	(1) Java Script (2) ASP				
	(3) VB Sript (4) JSP				
2017					
(g) 2014	(4 Marks)			The common to	
2014	Tech Up Corporation (TUC) is a professional consultancy company. The company is planning to set up their new offices in India with its hub at Hyderabad. As a network adviser, you have to understand their requirement and suggest to them the best available solutions. Their queries are mentioned as (i) to (iv) below.			n	
	Physical Locations of the blocks of	of TUC			
	Conference Block Human Resource Block				
	Block				
	Block to Block Distance: (Mtrs)		Number of Computers to		
	Human Resource to Conference	60	Human Resource	125	
	Human Resource to Finance	120	Finance	25	
	Conference to Finance	80	Conference	60	
(i)	What will most appropriate block				
(ii)	Draw a block to block cable layou manner for efficient communicati	ion.	_		
(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 based office?				

- Infrared
 Satellite Link
 Ethernet Cable
 (iv) Which of the following devices will be suggested by you to connect each computer in each of the buildings?
 - GatewaySwitch
 - □ Modem

Xcelencia Edu Services Ltd. is an educational organization. It is planning to set up its India campus at Hyderabad with its head office at Delhi. The Hyderabad campus has 4 main buildings - ADMIN, SCIENCE, BUSINESS and MEDIA.

You as a network expert have to suggest the best network related solutions for their problems raised in (i) to (iv), keeping in mind the distances between the buildings and other given parameters.

Shortest distances between various locations:		
65 M		
100M		
60M		
75M		
60M		
50M		
1600KM		

Number of Computers installed	
ADMIN	100
SCIENCE	85
BUSINESS	40
ARTS	12
DELHI HEAD OFFICE	20

- (i) Suggest the most appropriate location of the server inside the HYDERABAD campus (out of the 4 buildings), to get the best connectivity for maximum no. of computers. Justify your answer.
- (ii) Suggest and draw the cable layout to efficiently connect various buildings 'within the HYDERABAD campus for connecting the computers.
- (iii) Which hardware device will you suggest to be procured by the company to be installed to protect and control the Internet uses within the campus?
- (iv) Which of the following will you suggest to establish the online face-to-face communication between the people in the Admin Office of HYDERABAD campus and DELHI Head Office?
 - (a) E-mail (b) Text Chat (c) Video Conferencing (d) Cable TV
- Intelligent Hub India is a knowledge community aimed to uplift the standard of skills and knowledge in the society. It is planning to setup its training centers in multiple towns and villages pan India with its head offices in the nearest cities. They have created a model of their network with a city, a town and 3 villages as follows.

As a network consultant, you have to suggest the best network related solutions for their issues/problems raised in (i) to (iv), keeping in mind the distances between various locations and other given parameters.

Shortest distances between various locations:	
VILLAGE 1 to YTOWN	2 KM
VILLAGE 2 to YTOWN	1.5 KM
VILLAGE 3 to YTOWN	3 KM
VILLAGE 1 to VILLAGE 2	3.5 KM
VILLAGE 1 to VILLAGE 3	4.5 KM
VILLAGE 2 to VILLAGE 3	3.5 KM
CITY Head Office to YHUB	30 Km

Number of Computers installed		
YTOWN	100	
VILLAGE 1	10	
VILLAGE 2	15	
VILLAGE 3	15	
CITY OFFICE	5	

Note: In Villages, there are community centers, in which one room has been given as training center to this organization to install computers.

The organization has got financial support from the government and top IT companies.

- (i) Suggest the most appropriate location of the SERVER in the YHUB (out of the 4 locations), to get the best and effective connectivity. Justify your answer.
- (ii) Suggest the best wired medium and draw the cable layout (location to location) to efficiently connect various locations within the YHUB.
- (iii) Which hardware device will you suggest to connect all the computers within each location of YHUB?
- (iv) Which service/protocol will be most helpful to conduct live interactions of Experts from Head Office and people at YHUB locations?

2017 Hi Standard Tech Training Ltd is a Mumbai based organization which is expanding its office set-up to Chennai. At Chennai office compound, they are planning to have 3 different blocks for Admin, Training and Accounts related activities. Each block has a number of computers, which are required to be connected in a network for communication, data and resource sharing.

As a network consultant, you have to suggest the best network related solutions for them for issues/problems raised by them in (i) to (iv), as per the distances between various blocks/locations and other given parameters.

Shortest distances between various blocks/locations:

	Admin Block to Accoun	nt Block	300 Metres
	Accounts Block to Training Block Admin Block to Training Block MUMBAI Head Office to CHENNAI Office		150 Metres
			200 Metres
			1300 KM
	Number of computers i	olocks are as follows:	
	Training Block	150	
	Accounts Block	30	
	Admin Block	40	
(i)	Suggest the most appropriate block/location to house the SERVER in the CHENNAI Office (out of the 3 blocks) to get the best and effective connectivity. Justify your answer.		
Ans	Training Block - Because it has maximum number of computers.		
(ii)	Suggest the best wired medium and draw the cable layout (Block to Block) to efficiently connect various blocks within the CHENNAI office compound.		
Ans			
	Adrene Nack Trairing Black	Accounts G.ock	
(iii)	Suggest a device/software and its placement that would provide data security for the entire network of the CHENNAI office.		
Ans	Firewall - Placed witl	n the server at the	e Training Block OR
	Any other valid devic	e/software name	
(iv)	Suggest a device and the protocol that shall be needed to provide wireless Internet access to all smartphone/laptop users in the CHENNAI office		
Ans	Device Name: WiFi R	outer OR WiMax OF	R RF Router OR Wireless Modem OR RF
	Transmitter Protocol: WAP OR 802.16 OR TCP/IP OR VOIP OR MACP OR 802.11		
	•		