Class: XII Informatics Practices - OLD (265) Marking Scheme 2019-20

Time allowed: 3 hours

Maximum Marks: 70

		Mark				
(a) Ans:	Which of the following are open standards? .OGG .DOC .BMP .ODF : .OGG .ODF (¹ / ₂ Mark for each correct answer)					
(b)	Ms. Ivana, a leading marketing professional working in a multinational company, is most of the time on move to cater her profession demands. Although she carries her laptop with her all the time but many a times she require to take some data from her office PC. She has to make several requesting phone calls to her colleague Ms. Barbara to send her required documents from her office PC. Suggest her any one popular software name so that she can herself remotely access her office PC anytime from anywhere.	1				
	Clere Software To any of the second s					
Ans:	Team Viewer (1 Mark for correct answer)					
	(1 Mark for correct answer)					
(c)		1				
(c) Ans:	(1 Mark for correct answer) Write the URL of any one e-Governance website India.gov.in					
Ans: (c) Ans: (d)	 (1 Mark for correct answer) Write the URL of any one e-Governance website India.gov.in (1 Mark for correct answer) International Tour and Travels company has set up its new branch office in Jaipur where different buildings are spanned over in the radius of 900 meter in 					
(c) Ans: (d)	 (1 Mark for correct answer) Write the URL of any one e-Governance website India.gov.in (1 Mark for correct answer) International Tour and Travels company has set up its new branch office in Jaipur where different buildings are spanned over in the radius of 900 meter in Jaipur. Name the network formed in the following situations : (i) The branch office is connected with the regional office in New Delhi. 					
(c) Ans:	 (1 Mark for correct answer) Write the URL of any one e-Governance website India.gov.in (1 Mark for correct answer) International Tour and Travels company has set up its new branch office in Jaipur where different buildings are spanned over in the radius of 900 meter in Jaipur. Name the network formed in the following situations : (i) The branch office is connected with the regional office in New Delhi. (ii) All the buildings of branch office are connected to each other. (i) WAN (i) LAN (½ Mark for each correct answer) 					
(c) Ans: (d) Ans:	 (1 Mark for correct answer) Write the URL of any one e-Governance website India.gov.in (1 Mark for correct answer) International Tour and Travels company has set up its new branch office in Jaipur where different buildings are spanned over in the radius of 900 meter in Jaipur. Name the network formed in the following situations : (i) The branch office is connected with the regional office in New Delhi. (ii) All the buildings of branch office are connected to each other. (i) WAN (ii) LAN (½ Mark for each correct answer) 	1				

	(f) Ans:	 Many of the programming brains has shifted their focus from Proprietary software to Free and Open software. Mention any two freedom offered by Free software. Going with the flow, Sandhya has downloaded a software from the internet which can be freely distributed and used by anyone but the source code is not available. Is it Freeware or free software? Justify your answer as well. Similarly Premjith wants to install a software on his system that can help him to create, edit and save office documents but he does not want to purchase the software. Suggest him a good software for the same. Any two freedom offered by Free software are: The freedom to run the program for any purpose. The freedom to redistribute copies. (1 Mark for each correct freedom) It is Freeware as freeware software are freely distributed and used by anyone but the source code is not available while source will be available with Free software. (1 Mark for correct answer) 	4
2.	(a)	 Ruby, a class XI student has just started learning java programming. Help her in the following: i. Explain her the concept of variable and data type by suitable example. ii. Help her in understanding the difference between assignment operator and comparison operator with the help of appropriate example. 	4
	Ans:	i. Variables are named storage location to store values temporarily which can be changed during program execution.Data type states the way the values of that type are stored, the operations that can be done on that type and the range for that type.	
		For example: int marks; In the above statement, int is the data type and marks is the name of variable which store values temporarily. (1 Mark for correct answer)	
		 (1 Mark for correct answer) (1 Mark for correct explanations) ii. Assignment operator (=) is used to assign any value in a variable/constant while comparison operator (= =) is used to compare values. 	
		For example: int marks=90; In the above statement value 90 is assigned to the variable named marks.	
		if(marks==40) jTextField1.setText("Just Pass"); In the above if statement, value of marks is being compared with 40.	
		(1 Mark for correct answer) (1 Mark for correct explanations)	

(b)	Will the output from the following two code be any different?	2
	First Code:	
	$ \inf_{x \to 2, y = 40;} $	
	while(y<=x) { jTextField1.setText(""+x);	
	x=x+8;	
	}	
	}	
	Second Code :	
	int x=2,y=40;	
	do {	
	jTextField1.setText(""+x);	
	x=x+8;	
	} while(y<=x);	
	Give reasons for your answer.	
	OR	
	Predict the output of the following code:	
	int n=4,f=0,i;	
	for(i=1;i<=n;i++)	
	f=f*i;	
	jTextField1.setText(""+f);	
	jTextField2.setText(""+i);	
	Code the output will be 2 because in while loop condition is false in the beginning so control will not come inside the loop even for once while in do while loop, loop will be executed at least once even if the condition is false. (1 Mark for correct answer)	
	(1 Mark for correct explanations)	
	OR	
	Output:	
	0	
	5	
	(1 Mark for each correct answer)	
(c)	Dev, a website designer with "Creative Designers Pvt. Ltd." has written the following code. Observe the code given below and answer the following	4
	questions:	
	<company></company>	
	<employee eid="1"></employee>	
	<name>Albert</name>	
	<dept deptid="d1">Computer</dept>	
	<employee eid="2"></employee>	
	<pre><employee eld="2"></employee></pre>	
	<dept deptid="d2">Accounts</dept>	
I		

									[]							
	i.			HTML code or X	ML code?											
	ii.	•	the root elem													
	iii.		n any two chil													
	iv.															
	OR Montion any two main differences between HTML and XML. Also mention															
	Mention any two main differences between HTML and XML. Also mention any two main features of XML for which it's used extensively now a days.															
	Ans: XML code															
	i. Company															
	i. name, dept															
	iii. eid, deptid															
	(1 Mark for each correct answer)															
	OR															
		Two ma	in difference	s between HTML a	and XML:											
	•	HTML	is used to disp	olay data and to foo	cus on formatt	ing of data, v	whereas X	ML								
				ta and focus on wh		- /										
	•	HTML	tags are pred	efined, whereas X	ML tags are	not predefine	ed. We cr	eate								
		our own	tags in XML	as per the require	ment.											
		(1 Marl	for each oor	rect difference po	int)											
			i jor each cor	reci dijjerence pol	(<i>m</i>)											
		Two ma	in features of	TXML for which it	's used extens	sively now a	days:									
	•	XML is	used to store	data.												
	•	XML is	used to excha	ange data.												
		(1]	1 C 1													
			rk jor eacn co	orrect feature)												
3.	(a)	What is t	the purpose of	f SOL?					1							
	Ans:			ry language. It is a	standard lang	uage of all th	ne RDBM	S.								
		-	-		C	e										
		(1 Mari	k for correct a	inswer)												
	(b) Mr. Manav, a database administrator in "Global Educational and Training															
				d following table	named "Tra	ining" for t	he upcon	ning								
		training	schedule:													
				Training	g											
		Traini	Name	Email_Id	Topic	City	Fee									
		ng_Id	1 (01110	iu		City	1.00									
		ND01	Mr. Rajan	raj@gmail.com	Cyber	New	10000									
					Security	Delhi			4							
		GU01	Ms.	urv@yahoo.co	ICT in	Gurugram	15000									
		-	Urvashi	m	Education		_									
		FD01	Ms. Neena		Cyber	Faridabad	12000									
			1110. 1 100114		Security	1 unuuuuu	12000									
		ND02	Mr. Vinay	NULL	ICT in	New	13000									
					Education	Delhi										
		GU02	Mr.	nav@gmail.co	Cyber	Gurugram	NULL									
1		-	Naveen	<u>m</u>	Security											

	i. ii. iii. iv.	Help him in writing SQL query for the following purpose:To count how many female candidates will be attending the training.To display list of free trainings.To display all the cities where Cyber Security training is scheduled along with its fee.To add a column feedback with suitable data type	
		 i. Select count(name) from training where name like 'Ms.%'; ii. Select * from training where fee is NULL; iii. Select city, fee from training where topic = 'Cyber Security'; v. Alter table training add feedback varchar(20); 	
		(1 Mark for each correct query)	
	i ii iii	Observe the table named "Training" given above carefully and predict the output of the following queries: i. select city from training where topic = 'Cyber Security'; i. select count(Training_Id) from training where email_id like '%gmail% '; i. select AVG (Fee) from training where Topic = 'Cyber Security'; v. select name from training where INSTR (Email_Id, '@')=0;	4
	Ans:	 i. New Delhi Faridabad Gurugram ii. 2 iii. 11000 iv. Ms. Neena (1 Mark for each correct Output)	
	(d)	What is the degree and cardinality of the above given table named 'Training'.	1
	Ans:	Degree: 6 Cardinality: 5 (½ Mark for each correct answer)	
4.	(a)	Shiva has placed two radio button on a payment form designed in NetBeans to accept mode of payment one out of cash or card. To his surprise, during runtime, a customer is able to select both the options for a single transaction. What went wrong?	1
		OR Mention any one advantage of jCheckBox control over jRadioButton control.	
	Ans:	Shiva has forgot to attach both the radio buttons to one button group to make them mutually exclusive.	
		OR Multiple options can be selected through jCheckBox control while jRadioButton allows selecting a single option.	
		(1 Mark for correct answer)	
	1		1

(b)	Prachi is working with following swing controls:	1
	jButton, jLabel, jTextField, jCheckBox.	
	Suggest her any two basic methods commonly available with all the four controls mentioned above. OR	
	ŬŔ	
	How jLabel is different from jTextField control at run time?	
Ans:	getText(), setText() (¹ / ₂ Mark for each correct answer)	
	OR	
	jLabel is an un-editable control, used to display text or information at run time while jTextField control is an editable control where user can type in characters at run time.	
	(1 Mark for correct answer)	
(c)	What will be an output of the following code if value of variable application is 1? switch(application)	1
	<pre>case 0 : jTextField1.setText("RDBMS"); case 1 : jTextField1.setText("BROWSER"); case 2 : jTextField1.setText("OS"); break; case 3 : jTextField1.setText("PHOTO EDITOR"); break; default : jTextField1.setText("Application Software"); break;</pre>	
	} OR	
	Re-write the above given code through if-else statements.	
Ans:	OS	
	(1 Mark for correct answer) OR	
	<pre>if(application= =0) jTextField1.setText("RDBMS"); else if(application= =1) jTextField1.setText("BROWSER");</pre>	
	<pre>else if(application= =2) jTextField1.setText("OS"); else if(application= =3) jTextField1.setText("PHOTO EDITOR");</pre>	
	else jTextField1.setText("Application Software");	
	(1 Mark for correct converted code)	

```
(d)
 Anju, a beginner in java programming has written following code with some
 4
 mistakes:
 int k=0:
 string s="Save Earth";
 int l=s.length;
 for(int i=0;k<l;i++)</pre>
 {
 jTextArea1.append(s+\n);
 k++;
 };
 Help her in identifying and correcting the errors.
 Convert the correct code into do while looping statement.
 OR
 Observe the given code:
 int ctr=10;
 while(ctr>5)
 {
 ctr=ctr-2;
 Attempt the following questions based on the above given code:
 i. How many times the above given loop will run and what will be the value of
 ctr, immediately after exiting from the loop.
 ii. Out of entry controlled or exit controlled loop, above given loop will come
 under which category and why?
 int k=0;
 Ans:
 <u>String s="Save Earth";</u>
 int l=s.length();
 for(int i=0;k<l;i++)</pre>
 {
 jTextArea1.append(s+<u>''\n''</u>);
 k++;
 }
 (1/2 Mark for each correct error identification)
 int i=0,k=0;
 String s="Save Earth";
 int l=s.length();
 do
 {
 jTextArea1.append(s+"\n");
 k++;i++;
 }while(k<l);</pre>
 (2 Mark for correct conversion)
 OR
i.
 3 times
 4
 (1 Mark for each correct answer)
```

ii. Above given loop will come under Entry controlled loop as in the above given loop condition is being checked at the time of entering in the loop.					
	(1 Mark for correct answer)				
	(1 Mark for correct justification)				
(e)	Study the following code and answer the questions that follow:	2			
	Study the following code and answer the questions that follow:				
	String str="Green World, Clean World";				
	int len=str.length(),remain;				
	remain=100-len;				
	jTextField2.setText(str.toUpperCase());				
	jTextField3.setText(Integer.toString(remain)+" more charachters can be entered");				
i.	Predict the output displayed in text fields named jTextField2 and jTextField3 after running the above code.				
ii.	Identify and name any two method of String class used in the above code.				
	Explain the purpose of pow() method with the help of suitable java code. Also mention that pow() method belongs to which class?				
Ans:	i. GREEN WORLD, CLEAN WORLD				
	76 more charachters can be entered				
	ii. length(),toUpperCase()				
	(¹ / ₂ Mark for each correct answer)				
	OR				
	pow() method, a mathematical method, helps in calculating the power of any number.				
	For example:				
	int num=2,power=4;				
	int ans=Math.pow(num,power);				
	t1.setText(""+ans);				
	The above code will calculate the value of 2^4 and will give answer 16.				
	pow() method belongs to math class.				
(f)	Mr. Suman, a programmer in New Era Programming World has designed a	6			
	registration page for a hobby club as shown below:				
	NEW HORIZON HOBBY CLUB				
	Name Krishna				
	Hobby Music - Check Fee				
	Fee 2000				
	Age Group				
	Discount				
	Discount 200.0				
	Net Fee				
	Net Fee 1800.0				
	Exit				
1					

Fee for different hobbies are as follows:	
Hobby Fee	
Dancing 1000	
Drawing 1500	
Music 2000	
Singing 2500	
Help him in writing the code to do the following:	
 i. As per the hobby chosen in the hobby combo box, fee should be displayed in the respective text field named t1 as per the criteria given above after clicking on "Check Fee" button. ii. If a candidate belongs to "Jr. Category" then a discount of 10% should be given in displayed in the text field. 	
 iii. After clicking on the "Net Fee" button, Net Fee should be calculated and displayed in the respective text field as per the given formula: Net Fee = Fee – Discount 	
iv. Write suitable java code to close the application.	
v. Write java statement to add a new hobby "Reading" in the combo box at run time.	
OR III IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII	
Write java statement to make the Net Fee text field named txtNetFee un-editable at run time.	
<pre>Ans: i. int x=c1.getSelectedIndex(); int fee=0; if(x==0) fee=1000; else if(x==1) fee=1500; else if(x==2) fee=2000; else if(x==3) fee=2500; t2.setText(""+fee); (1.5 Mark for correct code) ii. double disc=0; int fee=Integer.parseInt(t2.getText());</pre>	
if(r2.isSelected()) disc=fee*10/100; t3.setText(""+disc);	
(1.5 Mark for correct code)	
<pre>iii. double disc=Double.parseDouble(t3.getText()); int fee=Integer.parseInt(t2.getText()); double net=fee-disc; t4.setText(""+net);</pre>	
(1 Mark for correct code)	

	iv. System	.exit(0);							
	(1 Mar	k for correct co	ode)						
	v. c1.addl	Item("Reading"		OR					
	txtNetH	tNetFee.setEditable(false);							
	(1 Mar	k for correct co	ode)						
(a)	Write a	ny one similarity	and one differ	ence bet	ween prima	ry key and uniq	ue Constraint	2	
Ans	Differer while C	Write any one similarity and one difference between primary key and unique Constraint Similarity: Column with both the constraints will only take unique values. Difference: Column with Primary key constraints will not be able to hold NULL values while Column with Unique constraints will be able to hold NULL values. (2 mark for correct answer)							
(b)	a Trans	ri, a beginner in saction". Help h and for it.	-			•	•	2	
Ans	any cha what it Rollbad	ling a transacti anges made dur was before the ck command is <i>k for correct a</i>	ring the transa transaction b used for the s	action an egan to	nd the stat	-	-		
(c)	Consid	er the following	g tables Libra	ry given	below:			4	
			Library						
	Bid	Name	Author	Price	Mem_n ame	Issue_Date	Status		
	B01	Wings of Fire	A.P.J Abdul Kalam	550	Sarita	2018-05-20	Returned		
	B02The Monk who sold his FerrariRobin Sharma340Simmi Simmi2018-03-15 ReturnedNot Returned								
	B03You can winShiv Khera230Rajat2018-04-16Returned								
	B04	Who moved my cheese	Spencer Jhonson	450	Ram	2018-03-17	Not Returned		
	B05	Real Success	Patrick Mather- Pike	250	Sia	2018-06-18	Not Returned		

	Ans:	 i. Suggest the suitable data type for Issue_Date column. ii. Suggest the suitable SQL command to change the size of column name from 30 character to 50 characters. iii. Mention the significance of Bid column in table Library. iv. Suggest the suitable command to display a list of the books in a sequence so that first all the book's name should be displayed which has been returned and after that all the book's name which has not been returned should be displayed. i. Date ii. alter table library modify name varchar(50); iii. Bid column will always have a unique value which will help uniquely identify each record of Library table. iv. Select name from library order by status desc; (1 mark for each correct answer) 								
	(4)	Dishi a slass VII stal	nt has given f-11'		nonda for 1 - '		2			
	(d)	Rishi, a class XII studer		g comr	nands for the give	ven purposes:	2			
		i. To add a new column update table library add	-	ar(20)						
		ii. To give an increase	-		,					
		alter library set price=p		51101						
		Check if above given S		e able	to achieve desir	ed task or not.				
		Justify your answer. Su	ggest the correction ((s) if re	equired.					
	Ans:	No, above commands v alter commands have b	een interchanged.		-					
		In order to achieve des in the previously used	-	correc	tions should be i	incorporated				
		i. To add a new column	n "Rating" ·							
		<u>Alter</u> table library add	-	r(20);						
		ii. To give an increase								
		Update library set pric	e=price+50;							
		(2 mark for correct an	swer)							
6.	(a)	Write SQL query to cr	eate a table "BOOKS	" with	the following st	tructure:	2			
			Table: BOOKS	5						
		Field name	Datatype	Size	Constraint					
		BOOK_ID	Integer	2	Primary Key					
		BOOK_NAME	Varchar	20						
		CATEGORY	Varchar	10						
		ISSUE_DATE	Date							
			OR							
		Help Ramesh in identif with their suitable data		s for a	table named stu	dent along				

Ans:	Create table (Books					
		Integer (2) Prim					
		ME Varchar (20)	, .				
CATEGORY Varchar (20), ISSUE_DATE Date							
);						
	(2 mark for	correct query)					
			OR				
	Column Na		Data Type				
	RollNo Name		Integer				
	Iname		Varchar(20)				
	(1 mark for	each correct co	olumn name a	long with si	uitabl	e data type)	
(b)			are two tables	'Customer'	and '	Transaction' as	
	shown below	<i>v</i> . Customer					
	Acc_No	Cust_Name	Cust_City	Cust_Pho	one	Open_Bal	7
	_	_				· -	
	2101001	Sunita	Ambala	9710557614		10000	
	2201002	Sandhya	Patna	8223545233		15000	
	2301003	Vivek	New Delhi	9972136576		13000	-
	2301003	VIVOR					
	2401004	Meena	New Delhi	93213054	453	10000	
		1	Transactio	n		I	
	Trans_Id	Acc_No	Transact	ion_Type	Am	ount	
	T 001	2201002			1,5000		_
	Tr001 Tr002	2301003 2201002	Credit Credit		150 200		-
	Tr002	2101002	Debit		350		-
	Tr004	2301003	Credit		260		-
	Tr005	2301003	Credit		240		
	Consider the	ese tables while	e attempting the	e questions	given	below:	
(i)	Identify the	candidate keys		able.			
	Briefly expl	ain the concept	OR of Candidate I	keys.			
Ans:	Acc_No, Cu	ust_Phone					
		r each correct d	,				

OR	
All the columns having capability to become Primary Key are known as Candidate Keys.	
(ii) Which column can be considered as foreign key column in Transaction table? OR	1
Identify Primary Key column of Transaction table.	
Ans: Acc_No OR	
Trans_Id	
(1 mark for correct answer)	
(c) With reference to the above given tables, attempt the questions given below:	6
i. Write a query to display customer's name who has withdrawn the money.	
Write a query to display customer's name along with their transaction details.	
ii. Write a query to display customer's name who have not done any transaction yet.	
OR How many rows and column will be there in the Cartesian product of the	
How many rows and column will be there in the Cartesian product of the above given tables. Also mention the degree and cardinality of the Cartesian product of the above given tables.	
iii. Select Acc_No, sum(Amount) from Customer c, Transaction t where	
c.Acc_No=t.Acc_No group by c.Acc_No having Transaction_Type="Credit"; OR	
Discuss the significance of having clause with group by statement with suitable example.	
Ans: i. Select cust_name from customer c,transaction t where c.Acc_No=t.Acc_No and Transaction_Type= "Debit";	
OR Select cust_name, t.* from customer c, transaction t where c.Acc_No=t.Acc_No;	
(2 mark for correct query)	
ii. Select cust_name from customer c,transaction t where c.Acc_No!=t.Acc_No;	
(2 mark for correct query)	
OR	
Cartesian Product:	
Number of Rows: 20 Number of Columns: 9	
Degree: 9	
Cardinality: 20	
(¹ / ₂ mark for each correct answer)	

		iii.					
		2301003 2201002	65000 20000				
		(2 mark fo	correct output)				
			OR				
		Group By c some condi (and not or	we do not want to see the whole ause. We want to see the output ion. It means we want to put individual records). A condit example consider the following	t only for those groups y some condition on indivious on on groups is applied	which satisfy idual groups		
			_No, sum(Amount) from C Acc_No group by c.Acc_No h				
		isplaying the otal of credit					
		(2 mark fo	correct answer)				
7.	(a)		online financial transactions. H which a common man may face		ny two	2	
	Ans:	 i. A common man should have an electronic gadget like smart phone or computer. ii. A common man should be oriented for online financial safety measures. (1 mark for each correct answer) 					
	(b)	-	one major environmental bene in her future "Save Earth" cam	_	so that she	1	
	Ans:	Ans: Major environmental impact of ICT on our society is that it is creating a virtually paperless work environment so reducing cutting down of trees for paper manufacturing.					
		(1 mark for	each correct answer)				
	 (c) Ms. Achla, works as a Programmer in a survey firm named "National Survey Foundation". In her current project, she is supposed to design a survey page for an online educational training program. Help her in choosing the most appropriate controls for the specified task from Textfield, Label, RadioButton, CheckBox, ListBox, ComboBox, Button and write in the third column: 						
		S. No.	Control used to input	Cor	ntrol		
		1	TRAINEE'S NAME				
		2	TRAINING LOCATION				
		3	GRADE THE SESSION (Excellent, Good, Satisfactory)	Unsatisfactory)			
		4	SUGGESTIONS				

S. No.	Control used to input	Control
1	TRAINEE'S NAME	TextField
2	TRAINING LOCATION	Radio Button/Combo Box
3	GRADE THE SESSION (Excellent, Good, Satisfactory, Unsatisfactory)	Radio Button/Combo Box
4	SUGGESTIONS	Text Area
