KENDRIYA VIDYALAYA No. 2 FCI Gorakhpur

Class XII (CS) (Session 2024-25) Subject Name with code: Computer Science(083)

Details of Practical Examination Maximum Marks: 30

Sno	Area	Marks
1	LabTest:	
	1. Python program (60% logic + 20% documentation + 20% code quality)	8
	2. SQL Queries(Based on one or two tables)	4
2	Report file:	7
	Minimum 15 Python programs.	
	 SQL Queries – Minimum 5 sets using one table/two tables. 	
	Minimum 4 programs based on Python –SQL connectivity	
3	Project(using concepts learnt in Classes11 and 12)	8
4	Viva voce	3
	TOTAL	30M

Order of the points required in practical file:

1. AIM :means the problem which you are going to solve

2. CODING :actual code in Python(Hand written code)

3. OUTPUT :output of the program on sample data (Hand written or screenshot)

Practical Program List (Use functions in your code)

- 1. WAP to show functionality of a basic calculator using functions.
- 2. Write a function in python which accept a number from user to returnTrue,if the number is a prime number else return False. Use this function to print all prime numbers from 1 to 100.
- 3. Write a function in python which accept a list of marks of students and return the minimum mark,maximum mark and the average marks. Use the same function to test.
- 4. WAP to read a textfile "myfile.txt" line by line and display each word separated by a #.
- 5. WAP to read a textfile "myfile.txt" and display the number of vowels/consonants/uppercase/lowercase characters in the file.
- 6. Remove all the lines that contain the character 'a' in a file and write it to another file.
- 7. Write a program to create a text file and print the lines starting with 'T' or 'P'. (Both uppercase and lowercase).
- 8. Read a text file to print the frequency of the word 'He' and 'She' found in the file.
- 9. Create a binary file with name and roll number. Search for a given roll number and display the name, if not found display appropriate message.
- 10. Create a binary file with roll number, name and marks. Input a roll number and update the marks.

- 11. Read a CSV file from hard disc and print all the details on the screen.
- 12. Read a CSV file (containing itemno,name,rate,QOH) from harddisc and print all the items whose rate is between Rs 500 and Rs 1000.
- 13. Create a CSV file by entering user-id and password,read and search the password for given userid.
- 14. Write a random number generator that generates random numbers between 1 and 6 (**simulates** a dice). Throw the two dices for 10 times and print their total.
- 15. WAP in Python to demonstrate linear search.
- 16. Write a Python program to implement a stack using a list data-structure.
- 17. WAP to pass an integer list a stack to a function and push only those elements in the stack which are divisible by 7.

DatabaseManagement

- 1. Queries using Create database, Show databases, Use, Createtable, ShowTables, Describe, Rename, Alter, Select, From, Where, Insert, Update commands
- 2. Queries using DISTINCT, BETWEEN, IN, LIKE, ISNULL, ORDER BY, GROUP BY, HAVING
- 3. Queries for Aggregate functions- SUM(), AVG(), MIN(), MAX(), COUNT()
- 4. WAP to connect Python with MySQL using database connectivity and perform the following operation on data in database: Create a table in database
- 5. WAP to connect Python with MySQL using database connectivity and perform the following operation on data in database: Insert record in the table
- 6. WAP to connect Python with MySQL using database connectivity and perform the following operation data in database: Fetch records from the table using fetchone(), fetchall() and fetchmany().
- 7. WAP to connect Python with MySQL using database connectivity and perform the following operation on data in database: Update record in the table
- 8. WAP to connect Python with MySQL using database connectivity and perform the following operation on data in database: Delete record from the table