KENDRIYA VIDYALAYA SANGATHAN, MUMBAI REGION 1ST PRE-BOARD EXAMINATION-2018-19

TIME- 3 HRS.

CLASS-XII SUBJECT-COMPUTER SCIENCE

MARKS-70

MARKING SCHEME

QUE-1		
[A]	Write the type of C++ tokens (keywords and user defined identifiers) from the following:	2
	(i) continue	
	(ii) Delete	
	(iii) const	
	(iv) School_Name	
Ans.	Keywords- continue , const	
	Identifiers- Delete , School_Name	
	Note- Each correct answer give 1/2 mark.	
[B]	Specify the required header files for the following code.	1
	void main()	
	{ float Number = 1234.5678;	
	char code; // single character	
	cout<<"Enter ur code";	
	cin>>code;	
	if(isalpha(code)='Z')	
	{ cout< <setprecision(4)<<number; th="" }<=""><th></th></setprecision(4)<<number;>	
	else	
	{ cout<<"Code is wrong"; }	
	}	
Ans.	for cin and cout - iostream.h	
	for isalpha- ctype.h	
	setprecision- iomanip.h	
	Note- Each correct answer give 1/2 mark.	
[C]	Find out errors from the following code and rewrite it after correcting all the errors. Underline	2
	each corrections.	
	Class Citizen	
	{ long CID=120564;	
	char CNAME[20];	
	protected	
	Citizen()	
	{ CID = 120564; strcpy(CNAME,"NARENDRA"); }	
	public :	
	void GetDetails()	
	{ cin>>CID; getdata(CNAME); }	
	void Display()	
	{ cout< <cid; puts(cname);="" th="" }<=""><th></th></cid;>	
	}	
	void main()	
	{ Citizen C1;	

```
GetDetails.obj();
 obj.Display();
 class Citizen
 // Letter 'c' of class should be lowercase
Ans.
 { long CID;
 // No initialization
 char CNAME[20];
 protected:
 // colon is missing
 Citizen()
 { CID = 120564; strcpy(CNAME,"NARENDRA"); }
 public:
 void GetDetails()
 { cin>>CID; gets (CNAME); } // gets() to be used
 void Display()
 { cout<<CID; puts(CNAME); }
 void main()
 { Citizen C1;
 obj.GetDetails ();
 // object before function's name to call it.
 obj.Display();
 }
 2
 [D]
 Find and write the output of the following C++ program code:
 Note: Assume all required header files are already being included in the program.
 void main()
 { int Ar[] = \{6,3,8,10,4,6,7\};
 int *Ptr = Ar, I;
 cout<<++*Ptr++ << '@';
 I = Ar[3] - Ar[2];
 cout<<++*(Ptr+I)<<'@'<<"\n";
 cout<<++I + *Ptr++ << '@';
 cout<<*Ptr++ <<'@'<< '\n';
 for(; I >= 0; I -= 2)
 { cout<<Ar[I] << '@'; }
 7@11@
Ans.
 6@8@
 11@3@
 Note- (½ Mark for writing each correct value) OR (Only ½ Mark for writing all '@' at proper places)
 Write the output of the following C++ program code: Assume all necessary header files included.
 [E]
 class seminar
 { private:
 char topic[30]; int charges;
 public:
 seminar()
 { strcpy(topic, "Registration"); charges=5000;}
 seminar(char t[])
 { strcpy(topic,t); charges=5000; }
 seminar(int c)
 { strcpy(topic,"Registration with Discount");
 charges=5000-c;
```

```
void register(char t[ ],int c)
 { strcpy(topic,t);
 charges=charges+c;
 void register(int c=2000)
 { charges=charges+c; }
 void show()
 { cout<<topic<<"@"<<charges<<endl; }
 };
 void main()
 { seminar s1,s2(1000),s3("Genetic Mutation"),s4;
 s1.show();
 s2.show();
 s1.register("ICT",2000);
 s1.show();
 s2.register("Cyber Crime",2500);
 s2.show();
 s3.register();
 s3.show();
 s4=s2;
 s4.register("Cloud Computing",4000);
 s4.show();
Ans.
 Output-
 Registration@5000
 Registration with discount@4000
 ICT@7000
 Cyber Crime@6500
 Generic Mutuation@7000
 Cloud Computing@10500
 Note- (½ Mark for writing each corrected line)
 [F] Look at the following C++ code and find the possible output(s) from the options (i) to (iv)
 2
 following it. Also, write the maximum values at can be assigned to each of the variables N
 and M.
 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;
 }
 1 2 3
 (1)
 (3)
 1 2
 2 3 4
 2 3
 3 4 5
```

	234 234 34					
	3 4					
Ans-	Possible outputs are					
	(2) 1 2 3 (3) 1 2					
	2 3 4 2 3					
	Maximum Value of M=3 and N=2					
	Minimum Value of M=0 and N=0					
QUE-2						
[A]	Why Object Oriented Programming is more preferable than Procedural Programming Language?	2				
	Give at least two reasons for it.					
Ans-	Obeject Oriented Programming models real world situation.					
	It emphasis on Data of object rather than doing things.					
	Note- 2 marks for proper reasons.					
[B]	Define a class Seminar with the following specification:	4				
	private members					
	Seminarld long numeric value					
	Topic string of 20 characters					
	VenueLocation string of 20 characters					
	Fee floating value					
	CalcFee() function to calculate Fee depending on VenueLocation.					
	<u>VenueLocation</u> <u>Fee</u>					
	Outdoor 5000					
	Indoor Non-AC 6500					
	Indoor AC 7500					
	public members					
	1. Initialise the values for Seminarld as 5475894 ,Topic as "Cloud Computing" and					
	VenueLocation as "Chennai" using constructor.					
	2. Register() function to accept values for SeminarlD, Topic, VenueLocation and call CalcFee() to					
	calculate Fee.					
	3. ViewSeminar() function to display all the data members on the screen.					
Ans-	Marks distribution-					
	Member declarations- 1/2 Mark					
	CalcFee() function definition- 1Mark					
	constructor definition- 1/2 Mark					
	Register() function definition with calling a CalcFee() function- 1 Mark					
	ViewSeminar() function definition- 1 Mark					
[C]	Observe the following C++ code and answer the questions (i) and (ii).	2				
	class GAME					
	{ private:					
	int Pcode, Round, Score;					
	public:					
	GAME() //Member Function 1					
	{ Pcode=1; Round=0; Score=0; }					
	GAME(GAME &G) //Member Function 2					
j	L Doode C Doode 1.					
1	{ Pcode=G.Pcode+1;					
	Round=G.Round+2;					
	·					
	Round=G.Round+2;					

```
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 GAME?
 (ii) Write Statement 1 and Statement 2 to execute Member Function1 and
 Member Function 2 respectively.
 (i) constructor OR function overloading
Ans-
 (ii) Game G1;
 // statement 1
 Game G2(G1); //statement 2
 Answer the questions (i) to (iv) based on the following c++ program code:
 class DIGITAL
 { int ID;
 protected:
 float Amount; int Seconds;
 public:
 DIGITAL();
 void Register();
 void Disp();
 };
 class PRINT
 { int PID;
 protected:
 float Amount; int SQinch;
 public:
 PRINT();
 void Get();
 void Print();
 };
 class MEDIA: Public PRINT, private DIGITAL
 int MID;
 public:
 MEDIA();
 void Enter();
 void Print();
 };
 void main()
 //Statement 1
 MEDIA M;
 //Statement 2
 (i) Which type of Inheritance out of the following is illustrated in the above example?
 (ii) Write the names of all the member functions, which are directly accessible by the object M of
 class MEDIA as declared in main() function.
 (iii) What will be the order of execution of the constructors, when the object M of class MEDIA is
```

	declared inside main () ?	
	(iv) Write Statement 2 to call function Print() of class PRINT from the object Mof class MEDIA.	
Ans-	(i) Multiple Inheritance	
	(ii) Enter() , Print(), Get(), Print() function class PRINT	
	(iii) The order of execution of constructors as follows.	
	DIGITAL() or PRINT ()	
	PRINT () or DIGITAL()	
	MEDIA()	
OUE 2	WEDIA()	
QUE-3	And the state of t	
[A]	Write the definition of a function MIXER(int A[], int N) in C++, which should multiply 2 to the odd	2
	values present in the array and multiply 3 to the even values present in the array. The entire	
	content of the array A having N elements should change without using any other array.	
	Example: if the array A contains	
	23 20 5 11 10	
	Then the array should become	
	Then the array should become	
	46 60 10 22 30	
	Note: The function should not display the content of the array.	
Ans-	void MIXER(int A[], int N)	
7113	{	
	for (int i=0;i <n;i++)< th=""><th></th></n;i++)<>	
	{	
	if(A[i]%2 !=0)	
	{ A[i]=A[i]*2; }	
	else	
	{ A[i]=A[i]*3; }	
	}	
	}	
	Note- Correct use of loop- 1 Mark, correct use of condtion check and assign value-1 Mark	
[B]	Write definition for a function TOPBOTTOM(int M[][5],int N,int M) in C++, which finds and displays sum	3
[5]	of the values in topmost row and sum of the values in bottommost row of a matrix M .	
	(Assuming the N represents number of Row and the parameter M represents number of Columns).	
	For example, if the content of array M having N as 4 and M as 5 is as follows:	
	10 20 30 40 50	
	38 4 11 24 15	
	5 10 15 20 25	
	The function should find the sum and display the same as :	
	Sum of Top Row: 150	
	Sum of Bottom Row: 75	
Ans-	void TOPBOTTOM(int M[][5],int N,int M)	
"5	{	
	int SumTRow=0,SumBRow=0;	
	int i=0;	

```
for(int j=0; j<5; j++)
 { SumTRow=SumTRow+M[i][j]; }
 int i=N-1;
 for(int j=0;j<5;j++)
 { SumBRow=SumBRow+M[i][i]; }
 cout<<"\n Sum of Top Row:"<<SumTRow;
 cout<<"\n Sum of Bottom Row:"<<SumBRow;
 Note- correct use of each loops with top and bottom row initialization index- 2 Mark
 Sum statement and Display it -1 Mark.
 [C] | G[15][20] is a two dimensional array, which is stored in the memory along the column with each
 of its element occupying 4 bytes, find the address of the element G[5] [10], if the element G[2] [4]
 is stored at the memory location 52000.
Ans- | Base Address- 51752
 Address of G[5][10]= 52372
 Note- Write a correct formula - 1Mark, Base Address Value with calculation- 1 Mark
 Address of G[5][10] with calculation- 1 Mark.
 [D] Write a function to insert new book in the Queue using dynamic memory allocation for the
 4
 following structure.
 struct book
 { int bookid;
 char bookname[20];
 book *next;
 };
 class Library
 { book *Front, *Rear;
 public:
 Library()
 { Front=NULL; Rear = NULL; }
 void ADDBOOK();
 void DELBOOK();
 void DISPBOOK();
 ~Library();
 };
 void ADDBOOK(int Bid,char BName[])
Ans-
 { book *newbook = new book; // allocate memory for new book entry
 - 1 Mark
 newbook -> bookid =Bid;
 // give values to the new allocated book
 strcpy(newbook -> bookname,BName);
 1 Mark
 newbook -> next=NULL;
 if(Front==NULL && Rear==NULL) // if first node created
 1 Mark
 {
 // assign new node as Front and Rear Node
 Front = Rear = newbook;
 }
```

```
else
 {
 // otherwise link new node and Rear Node
 1 Mark
 Rear->next=newbook;
 // Make new node as Rear node after linking
 Rear=newbook;
 [E]
 Evaluate the following POSTFIX expression. Show the status of Stack after execution of each
 2
 operation separately:
 45, 45, +, 32, 20, 10, /, -,*
 Final Value is - 2700 - 1 Mark
QUE-4
 Show the stacks contents step by step- 1 Mark
 Give the output of the following code. Total size of the file is 270 bytes.
 [A]
 1
 class Candidate
 { int CNo;
 char CName[15];
 char City[10];
 void main()
 { ifstream F;
 Candidates C; // Candidates is the class type
 F.open("Candidates.dat",ios::in | ios:: binary);
 F.seekg(0,ios::end);
 int Size = F.tellg();
 cout<<"Total Records are:"<< Size / sizeof(C);</pre>
 F.seekg(-4*sizeof(C), ios::cur);
 cout<<" Modified record at:"<<F.tellg()/sizeof(C);
  Ans-
 Total Records are: 10
 1/2 Mark
 Modified record at: 6
 1/2 Mark
 Write a user-defined function named Count() that will read the contents of text file named
 [B]
 2
 "Report.txt" and display the count of the number of words that start with either "T" or "W".
 void Count()
 Ans-
 ifstream ifile;
 ifile.open(("Reprt.txt",ios::in);
 1/2 Mark
 char str[15];
 int Cnt=0;
 while(ifile)
 ifile<<str;
 if(str[0]=='T' || str[0]=='W')
 1 Mark
 Cnt++;
 ifile.close();
 cout<<"\n Number of T or W are:"<<Cnt;
 }
```

```
Write a function in C++ to search and display details, whose destination is "Cochin" from binary
 file "Bus.Dat".
 class BUS
 { int Bno;
 // Bus Number
 char From[20]; // Bus Starting Point
 char To[20];
 // Bus Destination
 public:
 char* StartFrom ();
 { return From; }
 char* EndTo();
 { return To; }
 void input()
 { cin>>Bno>>; gets(From); get(To); }
 void show()
 { cout<<Bno<< ":"<<From << ":" <<To<<endl; }
 void DispDestination()
 Ans-
 BUS B;
 ifstream ifile;
 1 Mark
 ifile.open(("Bus.dat",ios::in | ios::binary);
 while(ifile.read( (char*)&B,sizeof(B) )
 // 1 Mark
 if( strcmp(B.EndTo(),"Cochin")==0)
 B.show();
 1 Mark
 ifile.close();
QUE-5
 Differentiate between Primary Key and Unique Key with appropriate examples.
 2
 [A]
 Primary Key- It is used for Unique Value of the Column as well it does not allow empty/NULL value.
  Ans
 Unique Key- It is also used for Unique Value of the Column but it allows empty/NULL value.
 e.g.
 -column is used for unique value for Customer Id without NULL value.
 CustometID
 CustContactNo - column is also used for unique value of Customer Contact No but it might
 contain NULL or empty value.
 Note- Difference 1 Mark
 proper example- 1Mark
 Consider the following tables ACTIVITY and COACH and answer (b) and (c) parts of this question:
 [B]
 Table: ACTIVITY
 A C o d e
 Activity Name
 Stadium
 ParticipantN u
 Prize
 Schedule
 Money
 Date
 1001
 Relay 100x4
 10000
 23-Jan-04
 Star Annex
 16
 1002
 12000
 12-Dec-03
 High jum p
 Star Annex
 10
 1003
 8000
 14-Feb-04
 Shot Put
 Super Power
 1 2
 1005
 Long Jum p
 Star Annex
 1 2
 9000
 1 - Jan - 04
 1008
 Discuss Throw
 Super Power
 1 0
 15000
 19-Mar-04
```

	Table : COACH			$\overline{}$			
	Table : COACH						
	P C o d e Name	Acod	e				
	1 Ahmad	l Hussain 10	0 1				
	2 Rav	rinder 1	0 8				
	3 J a	n ila 1	0 1	4			
	4 N	aaz 1	0 3				
	(b) Write SOL com	mands for the	flowing statements:				
	• •		ivities with their Acodes in descending order.				
	• •		for the Activities played in each of the Stadium separately.				
	• • •	•	and Activity Codes and it's Activity Name for each Coach.	2			
			·				
	before 15/01/2	•	No. of Participants and Schedule Date which has schedule date				
	(c) Give the outpu		-				
	• •		cipantsNum) FROM ACTIVITY;				
	` ,	•	IIN(ScheduleDate) FROM ACTIVITY;				
	(iii) SELECT Name,	ActivityName I	ROM ACTIVITY A,COACH C				
	WHERE A.Acoo	de=C.Acode AN	D A.ParticipantsNum=10;				
	(iv) SELECT DISTING	CT Acode FROI	л coach;				
Ans-	1-Mark correct an	swer, 1/2 for	partial answer.				
	(b)						
	(i) SELECT Acti	vityName FRO	M ACTIVITY ORDER BY ACode DESC;				
	(ii) SELECT Acti	vityName, SU	//(PrizeMoney) FROM ACTIVITY GROUP BY ActivityName ;				
	(iii) SELECT Nam	e,ACode,Activ	tyName FROM ACTIVITY,COACH				
	WHERE AC	TIVITY.ACode	COACH.ACode;				
			cipantsNum,ScheduleDate FROM ACTIVITY				
	WHERE Sche	eduleDate<'15	01/2004' ;				
	(c) Correct Answe	(c) Correct Answer-1/2 Mark, No partial mark					
	(i) 5						
	(ii) Max- '19-03	-04', Min- '12	12-03'				
	(iii) <u>Name</u>	ActivityNar	<u>ne</u>				
	Ravinder	Discuss Thr	DW .				
	(iv) <u>ACode</u>						
	1001						
	1003						
	1008						
QUE-6				+_			
[A]	Verify the following $U'+V=U'V'+U'$.	•	an Laws.	2			
Ans-	L.H.S.= U'+ V	V 10.V		-			
	= U'.(V'+V)+\	/(U'+U)					
	= U'.V' + U'V	•					
	= U'V' + U'V+						
	=R.H.S.						
	Correct step2 & 3	- Each step	1 Mark				

[B]	Draw the Logic Circuit for the following Boolean Expression :	2
_	(X'+Y).Z + W'	
Ans-	X X'+Y	
	Y	
	(X'+Y).Z	
	z	
	W (X'+Y).Z+ W'	
[C]	Write the SOP form of a Boolean Function F for the following given truth table:	1
	A B C F	
	0 0 0 1	
	1 0 0 0	
	1 0 1 0	
Ans-	F(A,B,C)=A'B'C' + A'B'C + A.B.C' + A.B.C	
[D]	Evaluate using K-Map: A, B, C, D = π (2, 3, 5, 7, 9, 10, 11, 12, 15)	3
Ans-	C+D C+D' C'+D' C'+D	
	0+0 0+1 1+1 1+0	
	A+B 0 0	
	0+0	
	A+B' 0 0	
	0+1	
	A'+B' 0 0 0	
	1+1	
	A'+B 0 0 0 0	
	1+0	
	Duran G. Blace Mahasin K. Mara 1/2 Mark	
	Draw & Place Value in K-Map- 1/2 Mark 2-Quads, 2 Pairs - Each encircled quad/pair – 1/2 Mark x 4 = 2	
	2-Quaus, 2 Fairs - Lacif efficitied quady pair - 1/2 Wark x 4 - 2	
	F(A,B,C,D) = (C'+D'). (B+C').(A+B'+D').(A'+B+D') - Final Answer -1/2 Mark	
QUE-7		
[A]	Differentiate between Bus and Star topology of Networks with Diagram.	2
Ans-	Any one difference – 1 Mark	
[0]	Diagram of each network- 1 Mark What kind of data gots stored in cookies and how is it usoful?	1
[B] Ans-	What kind of data gets stored in cookies and how is it useful? Cookies store websites visited pages links/paths, session, user credentials etc. in text files. 1/2 Mark	_
/\\\IJ^	1/2 IVIAIN	
	It is used whenever an user opens a webpage, the web browser first loads it from web cookies	

Out of the following, which all comes under cyber crime? (i) Stealing away a brand new hard disk from a showroom. (ii) Getting in someone's social networking account without his consent and posting on his behalf. (iii) Secretly copying data from server of a organization and selling it to the other organization. (iv) Visiting online access of a friends blog. (ii) Getting in someone's social networking account without his consent and posting on his behalf. (iii) Secretly copying data from server of a organization and selling it to the other organization. Write the expanded names for the following abbreviated terms used in 2 [D] **Networking and Communications:** (i) CDMA (ii) GSM URL (i) CDMA- Code Division Multiple Access Ans-(ii) GSM – Global System for Mobile System (iii) XML – Extended Markup Language (iv) URL - Uniform Resource Locator ABC Technologies has set up their new center at Cochin for its office and web based activities. [E] They have 4 blocks of buildings as shown in the diagram below: **BLOCK A BLOCK C BLOCK B BLOCK D** Distance between the Blocks No. of Computers Black A to Block B 50 m Block B to Block C 150 m Black A 25 Block C to Block D 25 m 50 Block B Block A to Block D 170 m Block C 125 Block B to Block D 125 m Block D 10 Block A to Block C 90 m (i) Suggest a cable layout of connections between the blocks. (ii) Suggest the most suitable place (i.e. block) to house the server of this organization with a suitable reason. (iii) Any where repeater required? why? (iv) The organization is planning to link its front office situated in the city in a hilly region where cable connection is not feasible, suggest an economic way to connect it with reasonably high speed? Ans-(i) Star Topology **BLOCK C BLOCK A** R **BLOCK B BLOCK D Bus Topology BLOCK C BLOCK A BLOCK B BLOCK D**

- (ii) Block C to house server computer system.
- (iii) Yes, Repeater is required between Block A and Block C (90 m), Block B and Block C(150m) Block B and Block D(125m) because the distance is more than 90 meters which reduce signal strength.
- (iv) Microwave –economically feasible and fast.