

PRE BOARD EXAMINATION
SUBJECT: COMPUTER SCIENCE
CLASS: XII

Time: 3 Hours

Maximum marks: 70

SECTION-A

1. (a) What is the output of the expression: round(4.576)
4.5 b. 5 c. 4 d. 4.6 1
- (b) What is the output of the function shown below?
import math
abs(math.sqrt(25))
Error b. -5 c. 5 d. 5.0 1
- (c) Name the python library modules which need to be imported to invoke the following functions: i. floor() ii. randint()
() 1
- (d) Give the output of following with justification.
x=3
x+=x-x
print x 2
- (e) Rewrite the following code in python after removing all syntax error's. Underline each correction done in code.
For Name in[ramesh,suraj,priya]
If Name[0]= 's':
Print(Name). 2
- (f) Write a program to accept a number n from user and print its table. 2
- (g) Write output of the following code
a=8 iii. score = 40
while(a<0): while score>1:
 print "Gotcha!" score = score/2-1
 a = a-3 print score
 if a == 5:
 break
 else
 print "going out!" 3
i=0
while i<6:
 j=0
 while j<i:
 print "*" i = i+1
 j = j+1
 print
2. (a) Name the three categories of functions. 1
- (b) What is file pointer? 1
- (c) Which of the following functions accepts only integers as arguments?
ord() b. min() c. chr() d. any() 1
- (d) Python supports the creation of anonymous function runtime, using a construct called _____
Lambda b. pi c. anonymous d. None of these. 1
- (e) _____ is used to plot a line chart.
show() b. legend() c. plot() d. title() 1
- (f) Write a program in python to check a number is palindrome or not. 2
- (g) Given below is the data of school going students

Mode of transport	School Bus	Walking	Other Vehicles
Number of boys	75	120	150
Number of girls	132	60	90

Write a program to plot a bar graph to represent the above data. 2
(or)

Write appropriate statements to do the following:
(a) To open a file named "RESULT.DAT" for output.
(b) To go to the end of the file at any time.

- (h) Write a program to count number of words in a file. 2
(or)
- Calculate the time complexity of the given code
1. for i in range(n):
2. a=i+(i+1)
3. Print(a)
4. for j in range(m):
5. b=j+(j+1)

6. Print(b)
- (i) Write a program to display ASCII code of a character and vice versa .
(or) Write a program to generate random numbers between 1 to 6 and check whether a user won a lottery or not. 3
- (j) Write a program to perform the operation on stack in python. 4

SECTION - B

3. (a) _____ offer their services to anyone in general public and maintain large centers and computing hardware. 1
- (b) _____ transmit data between two same protocol supporting LAN's. 1
- (c) DNS stands for _____. 1
- (d) Define VoIP. 1
- (e) Expand the following abbreviations:
FTP ii. TCP iii. SMTP iv. VoIP 2
- (f) Why we use Ipv4 and Ipv6? Also specify the difference between them. 2
- (g) What is the difference between Hub Switch and Router. 3

Riana Medicos Centre has set up its new centre in Dubai. It has four buildings as shown in the diagram given below:


Distances between various buildings are as follows:	
Accounts to Research Lab	55 m
Accounts to Store	150 m
Store to Packaging Unit	160 m
Packaging Unit to Research Lab	60 m
Accounts to Packaging Unit	125 m
Store to Research Lab	180 m

Number of computers:

Accounts	25
Research Lab	100
Store	15
Packaging Unit	60

As a network expert, provide the best possible answer for the following queries:

- Suggest the type of network established between the buildings.
- Suggest the most suitable place (i.e., building) to house the server of this organization.
- Suggest the placement of the following devices with justification: (a) Repeater (b) Hub/Switch
- Suggest a system (hardware/software) to prevent unauthorized access to or from the network.

SECTION - C

4. (a) List the different type of constraint in DBMS. 1
- (b) What are the different query used in comparison in DBMS. 1
- (c) For record with ID=4 update record with last_name, user_id and salary. 1
- (d) Modify the salary and increase it by 1000, for all who get salary less than 5000. 1
- (e) Write an SQL statement to create a primary key constraint on the "P_Id" column of table persons, when the table is already created. 2
- (or)
- What is django? What are get and post method in django. 2
- (f) Write a note on SQL functions. 2
- (g) Write the use of the following files: -
admin.py, apps.py, models.py, tests.py, views.py, migrations 3

1 Write SQL commands for the following on the basis of given table library:

Table : Library

No	Title	Author	Type	Pub	Qty	Price
1	Data structure	Lipschutz	Ds	Mcgraw	4	217
2	Computer studies	French	Fnd	Galgoria	2	75
3	Advanced pascal	Schildt	Prog	Mcgraw	4	350
4	Dbms dummies	Palmer	Dbms	Pustakm	5	130
5	Mastering c++	Gurewich	Prog	Bpb	3	295
6	Guide network	Freed	Net	Zpress	3	200
7	Mastering foxpro	Seigal	Dbms	Bpb	2	135
8	Dos guide	Norton	Os	Phi	3	175
9	Basic for beginners	Morton	Prog	Bpb	3	40
10	Mastering window	cowart	os	Bpb	1	225

- Select all the prog type published by bpb.
- Display a list of all books with price more than 130 nad sorted by qty.
- Display all the books sorted by price in ascending order.

SECTION - D

5. (a) In a multi national company Mr. A steals Mr. B's intellectual work and representing it as A's own work without citing the source of information, which kind of act this activity be termed as? 1
- (b) Give any two examples of Digital Property. 1
- (c) Expand the following terms: - OSS, FSF, OSI, W3C. 2
- (d) Differentiate between Public Domain Software and Proprietary Software with example. 2

- (e) What is cyber law and IT Act? 2
- (f) How a user of cyber world can safe personal information online? 2