Sample paper 3

CLASS XII

COMPUTER SCIENCE (083)

Time: 03 hrs

M.M: 70

Instructions:

(i) All the questions are compulsory.
(ii) Programming Language is Python

Q1.(a)- What are comments in a programming language? How can you write comments in Python?

[2]

(b)- Name the Python library modules which are required to be imported to invoke the following functions:

[1]

i. fabs()

ii. bar()

(c)- Rewrite the following code in Python after removing all syntax error(s). Underline each connection done in the code.

[2]

a = int(input(“Value:”))

b = 0

for c in range(1,a,2)

b += c if c%2 = 0:

Print(c*3) Else :

print(c*2) print(b)

(d)- Write the output of the following code when executed:

[2]

Text=”gmail@com”

L=len(Text)

ntext=””

for i in range(0,L):

if Text[i].isupper():

ntext=ntext+Text[i].lower()

elif Text[i].isalpha():

ntext=ntext+Text[i].upper()

else:

ntext=ntext+’bb’

print(ntext)

(e)- Write the output of the following Python code:

[3]

def interest(prnc, time=2, rate=0.10):

return(prnc*time*rate)

print(interest(6100,1))

print(interest(5000,rate=0.05))

print(interest(5000,3,0.12))

print(interest(time=4,prnc=5000))
(f)- What possible output is to be displayed at the time of execution of following code. Also specify the maximum values that the variables start and end can take.

[2]

import random

POINTS=[20,30,50,20,10,15,40,45]

start=random.randint(1,3)

end=random.randint(2,4)

for c in range(start,end+1):

print(POINTS[c], “#”)

i. 50#

ii. 40#

iii. 50#
iv. 10#

20#

 30#

 30#
 15#

 20#
Q2.(a)- How will you define Modules in Python? In how many ways can you import a module in a Python program?

[2]
(b)- Write a program using function to find the sum of the digits of a number passed to the function.

[2]

(c)- Write a program using recursion to search an element in a sorted list using Binary Search.

[2]

(d)- Write a program to perform insert and delete operations on a Queue containing members details as given in the following definition of item node:

[4]
Member No

integer

Member Name
string

Age

integer

def isEmpty(Qu):

if Qu == []:

return True

else:

return False

def Enqueue(Qu, item):

write the code to insert member details using Queue

def Dequeue(Qu):

write the code to delete a member using Queue

(e)- Evaluate the following Postfix expression:

[2]

20, 4, +, 3, -, 7, /
Q3.(a)- Observe the following code and answer the questions that follow:

[1]

File = open(“Mydata”,”a”)

#line1

File close()

(i). What type (text/binary) of file is Mydata?

(ii). Write a Python statement for line 1 to write “ABC” in the file “Mydata”.

(b)- Write a user defined function in Python that displays the number of lines starting with ‘H’ in the file Para.txt.

[2]
(c)- Write a Python program to copy the contents of file1.txt to file2.txt.

[3]

Q4.(a)- Expand the following:

[2]
(i) VoIP

(ii) SMTP

(iii) TDMA

(iv) TCP/IP
(b)- Give one example each of wireless and wired communication media.

[1]
(c)- What is meant by Cloud Computing? Name the four types of clouds.

[2]

(d)- What is meant by the term IPV6? Explain its characteristics.

[2]
(e)- What is meant by Collision in a network? Name the protocols used for collision handling in a wireless network.

[2]
(f)- Explain the use of the following network tools:
(i) TRACERT (ii) NSLOOKUP
[2]
(g)- Knowledge supplement organization has set up its new centre at Manglore for its office and web based activities. It has four buildings as shown in the diagram below:[4]

Center to center distances

Number of Computers

	Black A to Block B
	50 m

	Block B to Block C
	150 m

	Block C to Block D
	25 m

	Block A to Block D
	170 m

	Block B to Block D
	125 m

	Block A to Block C
	90 m

	Black A
	25

	Block B
	50

	Block C
	125

	Block D
	10

(i). Suggest a cable layout of connections between the blocks.

[1]
(ii). Suggest the most suitable place (i.e. block) to house the server of this organisation with a suitable reason.

[1]
(iii). Suggest the placement of the following devices with justification

[1]
· Repeater

· Hub/Switch

(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?

[1]
Q5. Write SQL queries for (i) to (iv) and find outputs for SQL queries (v) to (viii), which are based on the tables.

[6]

TABLE : ACCOUNT

	ANO
	ANAME
	ADDRESS

	101
	Nirja Singh
	Bangalore

	102
	Rohan Gupta
	Chennai

	103
	Ali Reza
	Hyderabad

	104
	Rishabh jain
	Chennai

	105
	Simran Kaur
	Chandigarh

TABLE : TRANSACT

	TRNO
	ANO
	AMOUNT
	TYPE
	DOT

	T001
	101
	2500
	Withdraw
	2017-12-21

	T002
	103
	3000
	Deposit
	2017-06-01

	T003
	102
	2000
	Withdraw
	2017-05-12

	T004
	103
	1000
	Deposit
	2017-10-22

	T005
	101
	12000
	Deposit
	2017-11-06

a. To display details of all transactions of TYPE Deposit from Table TRANSACT.

b. To display the ANO and AMOUNT of all Deposits and Withdrawals done in the month of October 2017 from table TRANSACT.

c. To display the last date of transaction (DOT) from the table TRANSACT for the Accounts having ANO as 103.

d. To display all ANO, ANAME and DOT of those persons from tables ACCOUNT and TRANSACT who have done transactions less than or equal to 3000.

e. SELECT ANO, ANAME FROM ACCOUNT
WHERE ADDRESS NOT IN (‘CHENNAI’, ‘BANGALORE’);

f. SELECT DISTINCT ANO FROM TRANSACT;

g. SELECT ANO, COUNT(*), MIN(AMOUNT) FROM TRANSACT
GROUP BY ANO HAVING COUNT(*)> 1;

h. SELECT COUNT(*), SUM(AMOUNT) FROM TRANSACT
WHERE DOT <= ‘2017-06-01’;
Q6.(a)- What is a cursor object in Python Database connection?

[1]
(b)- Write a Python program to display all the records from the Employee table that are having salary more than 50000 (the KVS database is stored locally in MySQL and the login, password for the system are ‘root’).

[2]
(c)- What are the advantages of Django?

[2]
(d)- What is the difference between a GET and a POST request?

[2]
(e)- Write a view function that can process a post request and stores the data in STUDENT.CSV file and displays “thankyou.html” template afterwards. Required files and methods are already imported.

[2]

Q7.(a)- What is meant by intellectual property? What are the intellectual property rights?

[2]
(b)- How can we recycle e-waste safely?

[2]

(c)- Name any one open source operating system and open source web browser.
[1]

(d)- What is privacy w.r.t. internet and how can the user privacy be safeguarded?
[2]

(e)- What is Identity theft?

[1]
(f)- Expand the following:

[2]

i. OSS

ii. SDLC

iii. GNU

iv. FSF

…………………………………………….

ANSWER KEY
1.(a)- Comments in a programming language are the statements that are used to provide additional information about a program. Comments are not read by the language interpreter/compiler. Comments are either single line or multi line. In Python, single line comment statements start with # sign and multiline comment start with “”” and end with “””.
(b)- (i). math

(ii). Pyplot

(c)- a = int(input("Value:"))

b = 0

for c in range(1,a,2):

b += c

if c%2 == 0:

print(c*3)

else :

print(c*2)

print(b)
(d)- GMAILbbCOM
(e)- 610.0

 500.0

 1800.0

 2000.0
(f)- Possible output (i), (iii), Maximum value of start=3, end=4

2.(a)- A python module is a file (.py file) containing variables, class definitions, statements and functions related to a particular task. A module can be included in a python program in following manner:

i. import <module name>

ii. from <module> import <object>

iii. from <module> import *

(b)- def sum(n):

Su=0

while n !=0:

d=n%10

n=n//10

su+=d

return su

n=int(input(“Enter the number: “)

print(“The sum of digits of the number is : “,sum(n))

(c)- def binarySearch (arr, l, r, x):

if r >= l:

mid = l + (r - l)/2

If element is present at the middle itself

if arr[mid] == x:

return mid

If element is smaller than mid, then it can only

elif arr[mid] > x:

return binarySearch(arr, l, mid-1, x)

Else the element can only be present in right subarray

else:

return binarySearch(arr, mid+1, r, x)

else:

Element is not present in the array

return -1

lst=eval(input(“Enter the list elements in sorted order : “))
l = len(lst)
ele=int(input(“Enter the element to search: “))
result = binarySearch(arr, 0, l-1, ele)

if result != -1:

print "Element is present at index %d" % result

else:

print "Element is not present in array"
(d)- def Enqueue(Qu, item):

Qu.append(item)

if len(Qu) == 1:

front=rear=0

else:

rear=len(Qu)-1

def Dequeue(Qu):

if isempty(Qu):

return “Underflow”

else:

item=Qu.pop(0)

if len(Qu) == 0 :

front=rear=None

return item

(e)- Output using stack = 3

3.(a)- i. text

ii. File.write(“ABC”)

(b)- def read():

Fl=open(“Para.txt”, r)

count=0

Str=fl.readlines()

for x in Str:

if x[0]==’H’:

count += 1

print(“No. of lines starting with H are : “,count)

(c)- #program to copy the content of file1 to file2

F1 = open(“file1.txt”, r)

F2 = open(“file2.txt”,w)

Lst=F1.readlines()

F2.writelines(Lst)

4.(a)- VOIP – Voice Over Internet Protocol

SMTP – Simple Mail Transfer Protocol

TDMA – Time Division Multiple Access

TCP/IP – Transmission Control Protocol / Internet Protocol

(b)- Wired medium – twisted pair cable/ optical fiber cable/ coaxial cable etc.

Wireless medium – Micro waves/ radio waves/ satellite signals etc.

(c)- Cloud Computing:- It is a internet based computing, whereby shared resources, softwares and information are provided to computer and other devices on demand.

Types of Clouds- Private, public, Hybrid, Community

(d)- IPV6 stands for Internet Protocol version 6. It is 128 bit internet address. This internet addressing system fulfill the need for more internet addresses. It has 08 segments separated by colon sign.

(e)- Collision in a network is a specific condition that occurs when two or more nodes on a net transmit data at the same time.

The protocol used for collision handling in wireless network is CSMA/CA (Carrier Sense Multiple Access/ Collision Avoidance).

(f)- TRACERT – is a handy utility to view the no of hops and response time to get to a remote system or website.

NSLOOKUP- it is used for diagnosing DNS name resolution problems.

(g)- (i)- Draw the layout for bus/ star topology.

(ii)- Block C as it has the highest no of computers.

(iii)- Place HUB inside each block and repeater between the lines in the layout plan.

(iv)- Satellite connection.

5.(a)- Select * from Transact where Type = “Deposit”;

(b)- Select ANO, AMOUNT from Transact where Type = “Deposit” OR Type = “Withdraw”;

(c)- Select Max(DOT) from Transact where ANO = 103;

(d)- Select ANO, ANAME, DOT from Transact and Account where Amount<=3000 and Account.ANO = Transact.ANO;

(e)- 103
Ali Reza

Hyderabad

 105
Simran Kaur

Chandigarh

(f)- 101
102
103

(g)- 101
2
2500

 103
2
1000

(h)- 2

5000

6.(a)- A database cursor is a special control structure that facilitates the row by row processing of records in the resultset.

(b)- import mysql.connector

Db=mysql.connector.connect(host=“localhost”,user=”root”,psswd=”root”,database=”KVS”)

Mycur=Db.cursor()

Mycur.execute(“Select * from Employee where salary > 50000”)

Rst=mycur.fetchall()

for i in Rst:

print(i)

(c)- It supports Don’t repeat yourself technique, it is scalable, it has built-in admin interface, it is light weighted.

(d)-

	GET
	POST

	1) In case of Get request, only limited amount of data can be sent because data is sent in header.
	In case of post request, large amount of data can be sent because data is sent in body.

	2) Get request is not secured because data is exposed in URL bar.
	Post request is secured because data is not exposed in URL bar.

	3) Get request can be bookmarked.
	Post request cannot be bookmarked.

	4) Get request is idempotent . It means second request will be ignored until response of first request is delivered
	Post request is non-idempotent.

	5) Get request is more efficient and used more than Post.
	Post request is less efficient and used less than get.

 (e)- def studata(request):

if request.method==’POST’:

dict1=request.post

with open(‘studata.csv’,’a’) as csvfile:

wrt=csv.writer(csvfile)

for key, value in dict1.items():

wrt.writerow([key, value])

return render(request, ‘thankyou.html’)

7.(a)- Intellectual property (IP) refers to creations of the mind, such as inventions; literary and artistic works; designs; and symbols, names and images used in commerce. An IP right that is had by a person or by a company to have exclusive rights to use its own plans, ideas, or other intangible assets without the worry of competition, at least for a specific period of time. These rights can include copyrights, patents, trademarks, and trade secrets. These rights may be enforced by a court via a lawsuit. The reasoning for intellectual property is to encourage innovation without the fear that a competitor will steal the idea and / or take the credit for it.

(b)- Dismantling, segregation of ferrous and non-ferrous metal and plastic, refurbishment and reuse, recycling/ recovery of valuable material, treatment/ disposal of dangerous material and waste.

(c)- Open source operating system – Linux, Open source web browser – Mozila Firefox

(d)- Privacy is the protection of personal information given online. In e-commerce especially, it is related to a company’s policies on the use of user data.

To safeguard the privacy, the merchant must clearly state about how the user data will be used in the terms and conditions of its site and implement technical safeguards for the safety of the user data.

(e)- Identity theft, also known as identity fraud, is a crime in which an imposter obtains key pieces of personally identifiable information, such as Aadhaar Number or driver's license numbers, in order to impersonate someone else. The information can be used to obtain credit, merchandise and services in the name of the victim, or to provide the thief with false credentials.

(f)- Open Source Software, System Development Life Cycle, GNU’s Not Unix, Free Software Foundation

Block A

Block C

Block D

Block B

