Class: XII Session: 2020-21 Computer Science (083) Sample Question Paper (Theory)

Maximum Marks: 70 Time Allowed: 3 hours

General Instructions:

- 1. This question paper contains two parts A and B. Each part is compulsory.
- 2. Both Part A and Part B have choices.
- 3. Part-A has 2 sections:
 - a. Section I is short answer questions, to be answered in one word or one line.
 - b. Section II has two case studies questions. Each case study has 4 case-based subparts. An examinee is to attempt any 4 out of the 5 subparts.
- 4. Part B is Descriptive Paper.
- 5. Part- B has three sections
 - a. Section-I is short answer questions of 2 marks each in which two question have internal options.
 - b. Section-II is long answer questions of 3 marks each in which two questions have internal options.
 - c. Section-III is very long answer questions of 5 marks each in which one question has internal option.
- 6. All programming questions are to be answered using Python Language only

Question	Part-A	Marks
No.		allocated
	Section-I	
	Select the most appropriate option out of the options given for each question. Attempt any 15 questions from question no 1 to 21.	
1	Find the invalid identifier from the following	1
	a) MyName b) True c) 2ndName d) My_Name	
2	Given the lists L=[1,3,6,82,5,7,11,92] , write the output of print(L[2:5])	1
3	Write the full form of CSV.	1
4	Identify the valid arithmetic operator in Python from the following.	1
	a) ? b) < c) ** d) and	

5	Suppose a tuple T is declared as T = (10, 12, 43, 39), which of the following is	1
	incorrect?	
	a) print(T[1])	
	b) T[2] = -29	
	c) print(max(T))	
	d) print(len(T))	
6	Write a statement in Python to declare a dictionary whose keys are 1, 2, 3	1
	and values are Monday, Tuesday and Wednesday respectively.	
7	A tuple is declared as	1
	T = (2,5,6,9,8)	
	What will be the value of sum(T)?	
8	Name the built-in mathematical function / method that is used to return an	1
	absolute value of a number.	
9	Name the protocol that is used to send emails.	1
10	Your friend Ranjana complaints that somebody has created a fake profile on	1
	Facebook and defaming her character with abusive comments and pictures.	
	Identify the type of cybercrime for these situations.	
11	In SQL, name the clause that is used to display the tuples in ascending order	1
	of an attribute.	
12	In SQL, what is the use of IS NULL operator?	1
13	Write any one aggregate function used in SQL.	1
14	Which of the following is a DDL command?	1
	a) SELECT b) ALTER c) INSERT d) UPDATE	
15	Name The transmission media best suitable for connecting to hilly areas.	1
16	Identify the valid declaration of L:	1
	L = ['Mon', '23', 'hello', '60.5']	

	a. dictionary b. string c.tuple d. list	
17	If the following code is executed, what will be the output of the following code?	1
	name="ComputerSciencewithPython" print(name[3:10])	
18	In SQL, write the query to display the list of tables stored in a database.	1
19	Write the expanded form of Wi-Fi.	1
20	Which of the following types of table constraints will prevent the entry of duplicate rows? a) Unique b) Distinct c) Primary Key d) NULL	1
21	Rearrange the following terms in increasing order of data transfer rates. Gbps, Mbps, Tbps, Kbps, bps	1
	Section-II Both the Case study based questions are compulsory. Attempt any 4 sub parts from each question. Each question carries 1 mark	
22	A departmental store MyStore is considering to maintain their inventory using SQL to store the data. As a database administer, Abhay has decided that: • Name of the database - mystore • Name of the table - STORE • The attributes of STORE are as follows: ItemNo - numeric ItemName - character of size 20 Scode - numeric Quantity - numeric	

		Table : STORE						
		ItemNo	ItemName	Scode	Quantity		İ	
		2005	Sharpener Classic	23	60		İ	
		2003	Ball Pen 0.25	22	50		İ	
		2002	Get Pen Premium	21	150		İ	
		2006	Get Pen Classic	21	250		İ	
		2001	Eraser Small	22	220		İ	
		2004	Eraser Big	22	110		İ	
		2009	Ball Pen 0.5	21	180		İ	
	(a) Ider	ntify the attri	bute best suitable to be o	leclared a	as a prima	ry key,	1	
	(b) Write the degree and cardinality of the table STORE.							
	(c) Inse	ert the follow	ving data into the attribute	s ItemNo	o, ItemNan	ne and	1	
	SCo	ode respecti	vely in the given table ST	ORE.			İ	
	Item	nNo = 2010,	ItemName = "Note Book	" and So	ode = 25		1	
	(d) Abhay want to remove the table STORE from the database MyStore.							
	Which command will he use from the following:							
	a) DELETE FROM store;							
	b) DROP TABLE store;							
	c) DROP DATABASE mystore;							
	d) DELETE store FROM mystore;							
	(e) Now Abhay wants to display the structure of the table STORE, i.e,							
	nam	ne of the att	ributes and their respectiv	e data ty	pes that h	e has	İ	
	use	d in the tabl	e. Write the query to disp	lay the s	ame.		İ	
							İ	
23	Ranjan Kur	nar of class	12 is writing a program t	o create	a CSV file	"user.csv"	1	
	which will c	ontain user	name and password for	some ent	ries. He ha	as written	İ	
	the followin	g code. As	a programmer, help him t	o succes	sfully exec	cute the	İ	
	given task.							
	import		-		# Line	e 1		
	def addCsv	rFile(UserNa	ame,PassWord): #1	o write /	add data ir	nto the	1	
		user.csv','_	')		# Lir	ne 2	1	

	newFileWriter = csv.writer(f)					
	newFileWriter.writerow([UserName,PassWord])					
	f.close()					
	#csv file reading code					
	def readCsvFile(): # to read data from CSV file					
	with open(' user.csv','r') as newFile:					
	newFileReader = csv(newFile) # Line 3					
	for row in newFileReader:					
	print (row[0],row[1])					
	newFile # Line 4					
	addCayFile/"Arium" "192@4F6"\					
	addCsvFile("Arjun","123@456")					
	addCsvFile("Arunima","aru@nima")					
	addCsvFile("Frieda","myname@FRD")					
	readCsvFile() #Line 5					
	(a) Name the module he should import in Line 1.	1				
	(b) In which mode, Ranjan should open the file to add data into the file					
	(c) Fill in the blank in Line 3 to read the data from a csv file.	1				
	(d) Fill in the blank in Line 4 to close the file.(e) Write the output he will obtain while executing Line 5.	1				
	Part – B	'				
	Part - B					
	Section-I					
24	Evaluate the following expressions:	2				
	a) 6 * 3 + 4**2 // 5 – 8					
	b) 10 > 5 and 7 > 12 or not 18 > 3					
25	Differentiate between Viruses and Worms in context of networking and data	2				
	communication threats.					
	OR					
	Differentiate between Web server and web browser. Write any two popular					
	web browsers.					
26	Expand the following terms:	2				
	a. SMTP b. XML c. LAN d. IPR					
	I	1				

Differentiate between actual parameter(s) and a formal parameter(s) with a suitable example for each.	2				
OR					
Rewrite the following code in Python after removing all syntax error(s).	2				
Underline each correction done in the code.					
Value=30					
for VAL in range(0,Value)					
If val%4==0:					
print (VAL*4)					
Elseif val%5==0:					
print (VAL+3)					
else					
print(VAL+10)					
What possible outputs(s) are expected to be displayed on screen at the time	2				
of execution of the program from the following code? Also specify the					
maximum values that can be assigned to each of the variables Lower and					
Upper.					
import random					
AR=[20,30,40,50,60,70];					
Lower =random.randint(1,3)					
Upper =random.randint(2,4)					
for K in range(Lower, Upper +1):					
print (AR[K],end="#")					
(i) 10#40#70# (ii) 30#40#50# (iii) 50#60#70# (iv)					
40#50#70#					
What do you understand by Candidate Keys in a table? Give a suitable	2				
example of Candidate Keys from a table containing some meaningful data.					
	suitable example for each. OR Explain the use of global key word used in a function with the help of a suitable example. Rewrite the following code in Python after removing all syntax error(s). Underline each correction done in the code. Value=30 for VAL in range(0,Value) If val%4==0: print (VAL*4) Elseif val%5==0: print (VAL+3) else print(VAL+10) What possible outputs(s) are expected to be displayed on screen at the time of execution of the program from the following code? Also specify the maximum values that can be assigned to each of the variables Lower and Upper. import random AR=[20,30,40,50,60,70]; Lower =random.randint(1,3) Upper =random.randint(2,4) for K in range(Lower, Upper +1): print (AR[K],end="#") (i) 10#40#70# (ii) 30#40#50# (iii) 50#60#70# (iv) 40#50#70# What do you understand by Candidate Keys in a table? Give a suitable				

31	Differentiate between fetchone() and fetchall() methods with suitable	2
	examples for each.	
32	Write the full forms of DDL and DML. Write any two commands of DML in	2
	SQL.	
33	Find and write the output of the following Python code:	2
	def Display(str):	
	m=""	
	for i in range(0,len(str)):	
	if(str[i].isupper()):	
	m=m+str[i].lower()	
	elif str[i].islower():	
	m=m+str[i].upper()	
	else:	
	if i%2==0:	
	m=m+str[i-1]	
	else:	
	m=m+"#"	
	print(m)	
	Display('Fun@Python3.0')	
	Section- II	
34	Write a function LShift(Arr,n) in Python, which accepts a list Arr of numbers	3
	and n is a numeric value by which all elements of the list are shifted to left.	
	Sample Input Data of the list	
	Arr= [10,20,30,40,12,11], n=2	
	Output	
	Arr = [30,40,12,11,10,20]	
35	Write a function in Python that counts the number of "Me" or "My" words	3
	present in a text file "STORY.TXT".	
	If the "STORY.TXT" contents are as follows:	
	My first book	
	was Me and	

My Family. It gave me chance to be Known to the world. The output of the function should be: Count of Me/My in file: 4 OR Write a function AMCount() in Python, which should read each character of a text file STORY.TXT, should count and display the occurance of alphabets A and M (including small cases a and m too). Example: If the file content is as follows: Updated information As simplified by official websites. The EUCount() function should display the output as: A or a:4 M or m:2 36 Write the outputs of the SQL queries (i) to (iii) based on the relations Teacher 3 and Posting given below: Table : Teacher T ID Name Department Date_of_join Salary Gender Age 10/01/2017 12000 34 Computer Sc М 1 Jugal 2 Sharmila 31 24/03/2008 20000 F History 3 Sandeep 32 Mathematics 12/12/2016 30000 Μ 4 Sangeeta 35 01/07/2015 40000 F History 05/09/2007 5 Rakesh 42 Mathematics 25000 М 50 30000 6 Shyam History 27/06/2008 M 25/02/2017 21000 Shiv Om 44 Computer Sc Μ 8 Shalakha 33 Mathematics 31/07/2018 20000 F

Table: Posting P_ID Department Place 1 History Agra 2 Mathematics Raipur 3 Computer Science Delhi i. SELECT Department, count(*) FROM Teacher GROUP BY Department; ii. SELECT Max(Date_of_Join),Min(Date_of_Join) FROM Teacher;	
1 History Agra 2 Mathematics Raipur 3 Computer Science Delhi i. SELECT Department, count(*) FROM Teacher GROUP BY Department; ii. SELECT Max(Date_of_Join),Min(Date_of_Join)	
1 History Agra 2 Mathematics Raipur 3 Computer Science Delhi i. SELECT Department, count(*) FROM Teacher GROUP BY Department; ii. SELECT Max(Date_of_Join),Min(Date_of_Join)	
Mathematics Raipur Grouputer Science Delhi i. SELECT Department, count(*) FROM Teacher GROUP BY Department; ii. SELECT Max(Date_of_Join),Min(Date_of_Join)	
i. SELECT Department, count(*) FROM Teacher GROUP BY Department; ii. SELECT Max(Date_of_Join),Min(Date_of_Join)	
i. SELECT Department, count(*) FROM Teacher GROUP BY Department; ii. SELECT Max(Date_of_Join),Min(Date_of_Join)	
GROUP BY Department; ii. SELECT Max(Date_of_Join),Min(Date_of_Join)	
GROUP BY Department; ii. SELECT Max(Date_of_Join),Min(Date_of_Join)	
ii. SELECT Max(Date_of_Join),Min(Date_of_Join)	
1110111100011011	
iii. SELECT Teacher.name,Teacher.Department,	
Posting.Place FROM Teachr, Posting WHERE	
Teacher.Department = Posting.Department AND	
Posting.Place="Delhi";	
Write a function in Python PUSH(Arr), where Arr is a list of numbers. From	n 3
this list push all numbers divisible by 5 into a stack implemented by using	а
list. Display the stack if it has at least one element, otherwise display	
appropriate error message.	
OR	
Write a function in Python POP(Arr), where Arr is a stack implemented by	а
list of numbers. The function returns the value deleted from the stack.	
Section-III	
38 MyPace University is setting up its academic blocks at Naya Raipur	5
and is planning to set up a network. The University has 3 academic	
blocks and one Human Resource Center as shown in the diagram	
below:	
Dysiness Technology	
Business Technology Block	
Law Block Center	
Center to Center distances between various blocks/center is as follow	vs:

			Ι,	Di i i i i		Т	40		
				Block to busin			40m		
				block to Techr		ck	80m		
				Block to HR c			105m		
			Bus	iness Block to	technology	<i>'</i>	30m		
			Block						
			Bus	iness Block to	HR Center		35m		
			Tecl	hnology block t	o HR cent	er	15m		
	Nυ	ımber of co	mpute	rs in each of th	e blocks/C	enter	is as follow	/s:	
			Law	Block	15				
			Tecl	hnology Block	40				
			HR	center	115				
			Bus	iness Block	25				
		a) Suggest 1	he mo	st suitable plac	ce (i.e., Blo	ock/Ce	enter) to ins	stall	
				s University wi	•		•		
	ı			-				ers for a	
	b) Suggest an ideal layout for connecting these blocks/centers for a wired connectivity. c) Which device will you suggest to be placed/installed in each								
		of these blocks/centers to efficiently connect all the							
			uters within these blocks/centers.						
		-	the placement of a Repeater in the network						
			-	fication.					
		-		s planning to co	oppost its	admia	sion office	in	
	•		_	more than 1250				111	
		•					•	2	
				out of LAN, M	AIN, OF VVA	IN WIII	be formed	ſ	
		Justify yo	urans	wer.					
00	147 '	001				N 1	<u> </u>	11	
39				or the following) to (v	y) based on	tne	5
	relatio	ns Teache	r and I	Posting given b	elow:				
	Table	e : Teacher							
	T_ID	Name	Age	Department	Date_of_	ioin	Salary	Gender	
			90	Computer			2 3		
	1	Jugal	34	Sc	10/01/2	2017	12000	М	
	2	Sharmila	31	History	24/03/2	กบร	20000	F	
		Gnamma	5	i iiotoi y	2 4 /03/2	.000	20000	'	

3	Sandeep	32	Mathematics	12/12/2016	30000	М
4	Sangeeta	35	History	01/07/2015	40000	F
5	Rakesh	42	Mathematics	05/09/2007	25000	М
6	Shyam	50	History	27/06/2008	30000	М
7	Shiv Om	44	Computer Sc	25/02/2017	21000	М
8	Shalakha	33	Mathematics	31/07/2018	20000	F

Table : Posting						
P_ID	Department	Place				
1	History	Agra				
2	Mathematics	Raipur				
3	Computer Science	Delhi				

- To show all information about the teacher of History department.
- ii. To list the names of female teachers who are in Mathematics department.
- iii. To list the names of all teachers with their date of joining in ascending order.
- iv. To display teacher's name, salary, age for male teachers only.
- v. To display name, bonus for each teacher where bonus is 10% of salary.

40

A binary file "Book.dat" has structure [BookNo, Book Name, Author, Price].

- i. Write a user defined function *CreateFile()* to input data for a record and add to Book.dat .
- ii. Write a function CountRec(Author) in Python which accepts the Author name as parameter and count and return number of books by the given Author are stored in the binary file "Book.dat"

OR

A binary file "STUDENT.DAT" has structure (admission_number, Name, Percentage). Write a function *countrec()* in Python that would read contents of the file "STUDENT.DAT" and display the details of those students whose percentage is above 75. Also display number of students scoring above 75%

5