List of Practical for Class XII Computer Science

P.01.

Write a complete C++ program to define class Garment with following description:

Private members:

Code - type string

Type - type string

Size - type int

Material- type string

Price - type float

Nos - type int

Function Calc_Price() which calculate and assign the value Price as follows:

If material is "COTTON"

Type Price TROUSER 1500 SHIRT 1200

For material other than "COTTON" reduce price by 25%

Public members:

Constructor to assign initial values of Code, Type and Material with "Not Assigned" and size and Price with 0.

Function Enter() to read data values and call Calc_Price().

Function Show() to display contents of all data members. Create the objects of class in main () as per user choice and display the same.

P.02.

Declare a class Account to represent bank account of customers with the following data members. Name of the depositor, account no., type of account(S for saving and C for current), balance amount.

Write a program using above class to do the following:

- · To initialize data members.
- · To deposit money.
- To withdraw money after checking the balance (minimum is Rs.1000)
- · To display the Details of particular account
- · Display the List of all account details.
- · Exit.

P.03.

Define a class Teacher with the following specification:

Private members:

- Name 20 Characters
- Subject 10 Characters
- Basic, DA, HRA float
- Salary float
- Calculate() function which computes the salary and returns it. Salary is sum of Basic, DA, and HRA. And also calculate DA as 57% of Basic and HRA as 30% of Basic.

Public members:

- Constructor to assign Name as "Null", Subject as English and Basic, DA, HRA, Salary as 0.0.
- Parameterized Constructor
- Copy Constructor
- Destructor
- ReadData() function which accepts the data values and invoke the function Calculate().
- DisplayData() function which prints the data on the screen.

Write a program to create object of class as per user choice and display the same.

P.04.

Write a menu driven C++ program to read & write records from a class Stud having Rollno, Sname, Age, class, Marks as private data member and Input(), Display(), Retrollno() as public function members. Perform following actions.

- 1. Create objects and write the records to the file STUDENT.DAT as per user choice.
- 2. Read all records from the files and display.
- 3. Search and display a records of the given rollno.

P.05.

Write a menu driven C++ program to read & write records from a class Stud having Rollno, Sname, Age, class, Marks as private data member and Input(), Display(), Retrollno() as public function members. Perform following actions.

- 1. Create objects and write the records to the file STUDENT.DAT as per user choice.
- 2. Read all records from the files and display.
- 3. Delete a record with warning of the given rollno.

P.06.

Write a menu driven C++ program which contains 1-D Array of 10 elements. Perform the following:

- 1. Read the data values from user for array
- 2. Invoke a function LSearch() for linear search of given element and display it's position in array.
- 3. Invoke a function BSearch() for binary search of given element and display it's position in array.

P.07.

Write a C++ program containing a one Dimensional Array of 10 elements. Perform the following:

- 1. Read data values from user.
- 2. Invoke a function SelSort() to sort the elements using selection sort and display.
- 3. Invoke a function BSort() to sort the elements using bubble sort and display.

P.08.

Write a C++ program containing a one Dimensional Array of 10 elements. Perform the following:

- 1. Read data values from user.
- 2. Invoke a function SelSort() to sort the elements using selection sort and display.
- 3. Invoke a function InsSort() to sort the elements using insertion sort.

P.09.

Write a C++ program containing a one Dimensional Array of 10 elements. Perform the following:

- 1. Read data values from user.
- 2. Invoke a function BSort() to sort the elements using bubble sort and display.
- 3. Invoke a function InsSort() to sort the elements using insertion sort.

P.10.

Write a menu driven C++ program to merge two given arrays A in ascending order. Perform the following:

- 1. Read ascending array A of 10 element from user and display.
- 2. Read ascending array B of 10 element from user and display.
- 3. Create ascending third array C, which contains merged elements of A and B in ascending order.

P.11. Write a menu driven complete C++ program to:

- 1. Read two matrices A[10][10], B[10][10] from user.
- 2. Add the matrices A and B into matrix C[10][10] and display.
- 3. Subtract the matrices and put in matrix C[10][10] and display.
- 4. Multiply the matrices and put in matrix C[10][10] and display

- **P.12** Write a menu driven C++ program to create a link list to read information from user.
 - 1. Using insertion in the beginning of the list.
 - 2. Using insertion in the end of the list.
 - 3. Display the content of the list.
- **P.13** Write a menu driven C++ program to create a link list and perform the following:
 - 1. Read information from user using insertion in the end of the list.
 - 2. Delete nodes from the beginning of the list.
 - 3. Display the contents of the list.
- **P.14** Write a menu driven C++ program to implement dynamic stack and do the following:
 - 1. Push the elements on the stack.
 - 2. Pop the elements on the stack.
 - 3. Display the elements on the stack.
- **P.15** Write a menu driven C++ program to implement the dynamic queue and do the following:
 - 1. Insert the elements in the queue.
 - 2. Delete the elements from the queue.
 - 3. Display the elements of the queue.
- **P.16** Write a menu based program using array to do Stack operations with the following options on the basis of user's choice.
 - 1. Push an Element
 - 2. Pop an Element
 - 3. Print Stack
 - 4. Exit
- **P.17** Write a menu based program using array to do Queue operations with the following options on the basis of user's choice.
 - 1. Insert an Element
 - 2. Delete an Element
 - 3. Print Queue
 - 4. Exit

- P.18 Write a menu based program to do the following on double dimensional array (Square Matrix)on the basis of user's choice write function for all the operations.
 - 1. To Sum elements of each diagonal display it on screen
 - 2. To Display only Middle Row and Middle Column
 - 3. To Display only Lower Half part of matrix
 - 4. Exit
- **P.19** Write a menu based program to do the following on double dimensional array (M X N Matrix) on the basis of user's choice write function for all the operations.
 - 1. To Sum elements of each Row display it on screen
 - 2. To Sum elements of each Column display it on screen
 - 3. To Sum only those elements which are divisible by either 3 to 5
 - 4. Exit
- **P.20** Write a menu based program to do the following on circular queue of 10 integer elements using functions.
 - 1. Insert element in Circular Queue
 - 2. Delete element from Circular Queue
 - 3. Display contents of Circular Queue
 - 4. Exit