(Sub Code: 083 Paper Code 91/1 Delhi)

General Instructions:

- The answers given in the marking scheme are SUGGESTIVE. Examiners are requested to award marks for all alternative correct Solutions/Answers conveying the similar meaning
- All programming questions have to be answered with respect to C++ Language / Python only
- In C++ / Python, ignore case sensitivity for identifiers (Variable / Functions / Structures / Class Names)
- In Python indentation is mandatory, however, number of spaces used for indenting may vary
- In SQL related questions both ways of text/character entries should be acceptable for Example: "AMAR" and 'amar' both are acceptable.
- In SQL related questions all date entries should be acceptable for Example: 'YYYY-MM-DD', 'YY-MM-DD', 'DD-Mon-YY', "DD/MM/YY", 'DD/MM/YY', "MM/DD/YY", 'MM/DD/YY' and {MM/DD/YY} are correct.
- In SQL related questions semicolon should be ignored for terminating the SQL statements
- In SQL related questions, ignore case sensitivity.

SECTIO	N A - (Only for candidates, who opted for C++)	
1 (a)	Write the type of C++ tokens (keywords and user defined identifiers) from the following: (i) For (ii) delete (iii) default (iv) Value	2
An	s (i) For - user defined identifier (ii) delete - keyword (iii) default - keyword (iv) Value - user defined identifier	
	(½ Mark for writing each correct keywords) (½ Mark for writing each correct user defined identifiers)	
(b)	<pre>Anil typed the following C++ code and during compilation he found four errors as follows: (i) Function strlen should have a prototype (ii) Undefined symbol cout (iii) Undefined symbol endl (iv) Function getchar should have a prototype On asking his teacher told him to include necessary header files in the code. Write the names of the header files, which Anil needs to include, for successful compilation and execution of the following code: void main() { char S[] = "Hello"; for(int i = 0; i<strlen(s); cout<<s<<endl;="" getchar();="" i++)="" pre="" s[i]="S[i]+1;" }<=""></strlen(s);></pre>	1

```
Ans
 iostream.h or iomanip.h or fstream.h
 string.h
 stdio.h
 (1/2 Mark each for writing any two correct header files)
 NOTF:
 Ignore additional header file(s)
 Rewrite the following C++ code after removing any/all syntactical errors
 2
(c)
 with each correction underlined.
 Note: Assume all required header files are already being included in the
 program.
 void main()
 cout<<"Enter an integer";
 cin>>N;
 switch (N%2)
 case 0 cout<<"Even"; Break;</pre>
 case 1 cout<<"Odd" ; Break;</pre>
 }
Ans
 void main()
 // Error 1
 int N;
 cout<<"Enter an integer";</pre>
 cin>>N;
 switch (N%2)
 // Error 2 (i)
 <u>__</u>
 // Error 3 (i)
 case 0:
 cout<<"Even"; break; // Error 4 (i)</pre>
 // Error 3 (ii)
 case 1:
 cout<<"Odd" ; break; // Error 4 (ii)</pre>
 _}
 // Error 2 (ii)
 }
 (1/2 Mark for correcting Error 1)
 (1/2 Mark for correcting Error 2(i) and Error 2(ii))
 (1/2 Mark for correcting Error 3(i) and Error 3(ii))
 (1/2 Mark for correcting Error 4(i) and Error 4(ii))
 OR
 (1 Mark for identifying all the errors without corrections)
 Find and write the output of the following C++ program code:
 2
(d)
 Note: Assume all required header files are already included in the
 program.
 #define Big(A,B) (A>B)?A+1:B+2
 void main()
```

```
{
 char W[] = "Exam";
 int L=strlen(W);
 for(int i =0; i<L-1; i++)
 W[i] = Big(W[i],W[i+1]);
 cout<<W<<endl;</pre>
 }
Ans
 zyom
 (1/2 Mark for writing each correct value)
 Deduct ½ Mark for writing the values in different lines
 Find and write the output of the following C++ program code:
 3
(e)
 Note: Assume all required header files are already being included in the program.
 void main()
 {
 int A[]={10,12,15,17,20,30};
 for(int i = 0; i < 6; i++)
 if(A[i]%2==0)
 A[i] /= 2;
 else if(A[i]%3==0)
 A[i] /= 3;
 if(A[i]%5==0)
 A[i] /= 5;
 for(i = 0; i < 6; i++)
 cout<<A[i]<<"#";
 }
 1#6#1#17#2#3#
Ans
 (1/2 Mark for writing each correct value)
 Note: Deduct 1/2 Mark for not considering any/all # as separator and or
 writing the values in different lines
(f)
 Look at the following C++ code and find the possible output(s) from the options
 2
 (i) to (iv) following it. Also, write the maximum values that can be assigned to
 each of the variables R and C.
 Note:
 Assume all the required header files are already being included in the code.
 The function random(n) generates an integer between 0 and n-1
 void main()
 {
 randomize();
```

```
int R=random(3),C=random(4);
 int MAT[3][3] = \{\{10,20,30\},\{20,30,40\},\{30,40,50\}\};
 for(int I=0; I<R; I++)</pre>
 for(int J=0; J<C; J++)</pre>
 cout<<MAT[I][J]<<"
 cout<<endl;
 }
 }
 (i)
 (ii)
 10 20 30
 10 20 30
 20 30 40
 20 30 40
 30 40 50
 (iii)
 (iv)
 10 20
 10 20
 20 30
 20 30
 30 40
 (ii) and (iii)
 Ans
 Max Value of R:2
 Max Value of C:3
 (1 Mark for writing the correct options)
 NOTE: No marks to be awarded for writing any other option or any other
 combination
 (1/2 Mark for writing correct Maximum value of R)
 (1/2 Mark for writing correct Maximum value of C)
2.
 (a)
 Differentiate between private and public members of a class in context of Object
 Programming.
 Also
 give
 suitable
 example
 a
 accessibility/non-accessibility of each using a class and an object in C++.
 Ans
 private
 public
 Implicit Visibility Mode
 Explicit Visibility Mode
 Not accessible by the objects of class
 Accessible by the objects of class
 Example:
 class A
 //private Member
 int x;
 public:
 void In();//public member
 };
 void main()
 A obja;
 cin>>obja.x;//Not Accessible
 obja.In();//accessible
 }
```

```
OR
 Any other correct example demonstrating difference between private and
 public members of a class
 (Full 2 Marks for any one correct difference between private and public
 members of a class using a suitable code in C++)
 OR
 (1 Mark for writing correct difference between private and public members
 in a class without example)
(b)
 Observe the following C++ code and answer the guestions (i) and (ii).
 Note: Assume all necessary files are included.
 class EXAM
 long Code;
 char EName[20];
 float Marks;
 public:
 EXAM()
 //Member Function 1
 Code=100;strcpy(EName, "Noname");Marks=0;
 }
 //Member Function 2
 EXAM(EXAM &E)
 Code=E.Code+1;
 strcpy(EName, E.EName);
 Marks=E.Marks;
 }
 };
 void main()
 //Statement 1
 //Statement 2
 Which Object Oriented Programming feature is illustrated by the Member
(i)
 Function 1 and Member Function 2 together in the class EXAM?
 Polymorphism OR Constructor overloading OR Function Overloading
Ans
 (1Mark for mentioning the correct concept name)
 Write Statement 1 and Statement 2 to execute Member Function 1 and
(ii)
 Member Function 2 respectively.
 //Statement 1
Ans
 EXAM E1;
 //Statement 2
 EXAM E2(E1);
 OR
 //Statement 2
 EXAM E2=E1;
```

```
( ½ Mark for writing statement 1 correctly)
 ( ½ Mark for writing statement 2 correctly)
(c)
 Write the definition of a class RING in C++ with following description:
 4
 Private Members
 - RingNumber // data member of integer type
 - Radius
 // data member of float type
 // data member of float type
 - Area
 - CalcArea() // Member function to calculate and assign
 // Area as 3.14 * Radius*Radius
 Public Members
 - GetArea()
 // A function to allow user to enter values of
 // RingNumber and Radius. Also, this
 // function should call CalcArea() to calculate
 // Area
 - ShowArea() // A function to display RingNumber, Radius
 // and Area
Ans
 class RING
 int RingNumber ;
 float Radius ;
 float Area ;
 void CalcArea() {Area=3.14*Radius*Radius;}
 public:
 void GetArea();
 void ShowArea();
 };
 void RING::GetArea()
 cin>>RingNumber>>Radius;
 CalcArea();
 }
 void RING::ShowArea()
 cout<<RingNumber<<" "<<Radius<<" "<<Area<<endl;</pre>
 }
 (1/2 Mark for declaring class header correctly)
 (1/2 Mark for declaring data members correctly)
 (1 Mark for defining CalcArea() correctly)
 (1/2 Mark for taking inputs of RingNumber and Radius in GetArea())
 (1/2 Mark for invoking CalcArea() inside GetArea())
 (1/2 Mark for defining ShowArea() correctly)
 (1/2 Mark for correctly closing class declaration with a semicolon;)
 Marks to be awarded for defining the member functions inside or outside the
 class
 4
(d)
 Answer the questions (i) to (iv) based on the following:
 class One
 {
```

```
int A1;
 protected:
 float A2;
 public:
 One();
 void Get1(); void Show1();
 };
 class Two : private One
 int B1;
 protected:
 float B2;
 public:
 Two();
 void Get2();
 void Show();
 };
 class Three : public Two
 int C1;
 public:
 Three();
 void Get3();
 void Show();
 };
 void main()
 {
 Three T;
 //Statement 1
 ;//Statement 2
 }
  (i) Which type of Inheritance out of the following is illustrated in the above example?
 -Single Level Inheritance, Multilevel Inheritance, Multiple Inheritance
Ans
 Multilevel Inheritance
 (1 Mark for writing correct option)
  (ii) Write the names of all the member functions, which are directly accessible by the
 object T of class Three as declared in main() function.
 Get3(),Show() of class Three
Ans
 Get2(),Show() of class Two
 OR
 Get3(),Show() OR Three::Show()
 Get2(), Two::Show()
 (1 Mark for writing all correct function names)
 NOTE:
 • Marks not to be awarded for partially correct answer
 • Ignore the mention of Constructors
 (iii) Write Statement 2 to call function Show() of class Two from the object T of class
 Three.
```

	Ans	T.Two::Show()	
		(1 Mark for writing Statement 2 correctly)	
	(iv)	What will be the order of execution of the constructors, when the object T of class Three is declared inside main()?	
	Ans	One,Two, Three	
		 (1 Mark for writing correct order) NOTE: No Marks to be awarded for any other combination/order. Names of the constructor/class without parenthesis is acceptable 	
3	(a)	Write the definition of a function Reverse(int Arr[], int N) in C++, which should reverse the entire content of the array Arr having N elements, without using any other array. Example: if the array Arr contains 13 10 15 20 5 Then the array should become	3
		5 20 15 10 13	
	Ans	 The function should only rearrange the content of the array. The function should not copy the reversed content in another array. The function should not display the content of the array. void Reverse(int Arr[],int N) for (int I=0;I <n 2;i++)<="" p=""> int T=Arr[I]; Arr[I]=Arr[N-I-1];</n>	
		Arr[N-I-1]=T; } OR Any other correct alternative code in C++	
		(1 ½ Mark for correctly writing the loop)	
		(1 ½ Mark for correctly writing the logic for reversing the content)	
	(b)	Write definition for a function ADDMIDROW(int MAT[][10],int R,int C) in C++, which finds sum of the middle row elements of the matrix MAT (Assuming C represents number of Columns and R represents number of rows, which is an odd integer). For example, if the content of array MAT having R as 3 and C as 5 is as follows:	2
	(b)	Write definition for a function ADDMIDROW(int MAT[][10],int R,int C) in C++, which finds sum of the middle row elements of the matrix MAT (Assuming C represents number of Columns and R represents number of rows, which is an odd integer).	2
	(b)	Write definition for a function ADDMIDROW(int MAT[][10],int R,int C) in C++, which finds sum of the middle row elements of the matrix MAT (Assuming C represents number of Columns and R represents number of rows, which is an odd integer). For example, if the content of array MAT having R as 3 and C as 5 is as follows:	2

```
The function should calculate the sum and display the following:
 Sum of Middle Row: 15
Ans
 void ADDMIDROW(int MAT[][10],int R,int C)
 int MIDR=0;
 for (int J=0; J<C; J++)
 MIDR+=MAT[R/2][J];
 cout<<"Sum of Middle Row:"<<MIDR<<endl;
 }
 OR
 Any other correct alternative code in C++
 (1/2 Mark for correctly writing the loop)
 (1 Mark for adding middle row elements)
 (1/2 Mark for displaying the sum of middle row elements)
 T[25][30] is a two dimensional array, which is stored in the memory along the row 3
(c)
 with each of its element occupying 2 bytes, find the address of the element
 T[10][15], if the element T[5][10] is stored at the memory location 25000.
Ans
 LOC(T[I][J]) = Base(T)+W*(NC*I+J)
 LOC(T[5][10]) = Base(T)+2*(30*5+10)
 25000
 = Base(T) + 2*(30*5+10)
 = 25000 - 2*(160)
 Base(T)
 Base(T)
 = 25000 - 320
 Base(T)
 = 24680
 LOC(T[10][15]) = 24680 + 2*(30*10+15)
 = 24680 + 2*(315)
 = 24680 + 630
 = 25310
 OR
 LOC(T[10][15]) = LOC(T[5][10]) + 2(30*(10-5) + (15-10))
 = 25000 + 2(150 + 5)
 = 25000 + 2(155)
 = 25000 + 310
 = 25310
 (1 Mark for writing correct formula (for Row major) OR substituting
 formula with correct values)
 (1Mark for correct calculation)
 (1 Mark for final correct address)
(d)
 Write the definition of a member function ADDMEM() for a class QUEUE in
 C++, to add a MEMBER in a dynamically allocated Queue of Members
 considering the following code is already written as a part of the program.
 struct Member
 int MNO;
 char MNAME[20];
 Member *Next;
```

```
};
 class QUEUE
 Member *Rear,*Front;
 public:
 QUEUE() {Rear=NULL; Front=NULL; }
 void ADDMEM();
 void REMOVEMEM();
 ~QUEUE();
 };
ANS
 void QUEUE::ADDMEM()
 Member *T;
 T=new Member;
 cin>>T->MNO;
 gets(T->MNAME);
 T->Next=NULL;
 if (Rear==NULL)
 Rear=T;Front=T;
 else
 Rear->Next=T;
 Rear=T;
 }
 }
 OR
 Any other equivalent code in C++
 (1 Mark for creating a new Node)
 (1 Mark for accepting values of MNO and MNAME)
 (1/2 Mark for checking EMPTY condition)
 (1/2 Mark for assigning NULL to Rear and Front as T)
 (1/2 Mark for connecting Rear with T)
 (1/2 Mark for assigning Rear as T)
 Convert the following Infix expression to its equivalent Postfix expression, showing
 2
(e)
 the stack contents for each step of conversion.
 P + ( Q - R ) * S / T
Ans
 (P+(((Q-R)*S)/T))
 INFIX
 STACK
 POSTFIX
 Ρ
 P
 P
 PQ
 Q
 +-
 PQ
 PQR
 R
```

)	+	PQR-
	*	+*	PQR-
	s	+*	PQR-S
)	+	PQR-S*
	/	+/	PQR-S*
	Т	+/	PQR-S*T
)	+	PQR-S*T/
)		PQR-S*T/+
		'	
	OR	1	
	INFIX	STACK	POSTFIX
	((
	P	(P
	+	(+	P
	((+(P
	Q	(+(PQ
	-	(+ (-	PQ
	R	(+ (-	PQR
)	(+	PQR-
	*	(+*	PQR-
	S	(+*	PQR-S
	/	(+/	PQR-S*
	T	(+/	PQR-S*T
)		PQR-S*T/+
	OR (1 Mark for only t	he final answer as PQR-S	,
4. (a)	1	alised that she has wrongly	some text. After saving the article as typed alphabet J in place of alphabet I
	entire content of the alphabet "I" on screen Note: Assuming that Example:	e file WORDS.TXT with all t	
	A SENTENCE		OU COULD STRETCH THJS TO BE
	The function JTOI() s	should display the following co	ontent:
	WELL, THIS IS	A WORD BY ITSELF. Y	OU COULD STRETCH THIS TO BE

```
A SENTENCE
Ans
 void JTOI()
 {
 char ch;
 ifstream F("WORDS.TXT" );
 while (F.get(ch))
 fstream F;
 if(ch=='J')
 F.open("WORDS.TXT", ios::in);
 ch='I';
 fstream F("WORDS.TXT", ios::in);
 cout<<ch;
 F.close(); //IGNORE
 }
 OR
 Any other correct function definition
 (1 Mark for opening WORDS.TXT / WORD.TXT correctly)
 (1 Mark for reading each character (using any method) from the file)
 (1 Mark for displaying 'I' in place of 'J')
 Write a definition for function COUNTDEPT() in C++ to read each object of a
 2
(b)
 binary file TEACHERS.DAT, find and display the total number of teachers in the
 department MATHS. Assume that the file TEACHERS.DAT is created with the help
 of objects of class TEACHERS, which is defined below:
 class TEACHERS
 int TID; char DEPT[20];
 public:
 void GET()
 cin>>TID;gets(DEPT);
 }
 void SHOW()
 {
 cout<<TID<<":"<<DEPT<<endl;
 char *RDEPT() {return DEPT;}
 };
Ans
 void COUNTDEPT()
 {
 ifstream F;
 F. open ("TEACHERS.DAT",
 ios::binary);
 OR
 fstream F;
 int count=0;
 F.open ("TEACHERS.DAT",
 Teachers obj;
 ios::binary|ios::in);
```

```
while (F.read ((char*) &obj,
 sizeof(obj)))
 {
 if(strcmp(obj.RDEPT(), "MATHS") == 0)
 count++;
 }
 cout<<"Number of MATHS teachers :"<<count<<endl;</pre>
 F.close(); //IGNORE
 }
 OR
 Any other correct function definition
 (1/2 Mark for opening TEACHERS.DAT correctly)
 (1/2 Mark for reading records from TEACHERS.DAT)
 (1/2 Mark for comparing DEPT of type MATHS(ignore case sensitive checking)
 with strcmp or strcmpi)
 (1/2 Mark for displaying the incremented count for matching records)
 Find the output of the following C++ code considering that the binary file
 (c)
 BOOK.DAT exists on the hard disk with a data of 200 books.
 class BOOK
 int BID; char BName[20];
 public:
 void Enter();void Display();
 };
 void main()
 fstream InFile;
 InFile.open("BOOK.DAT",ios::binary|ios::in);
 BOOK B;
 InFile.seekg(5*sizeof(B));
 InFile.read((char*)&B, sizeof(B));
 cout<<"Book Number:"<<InFile.tellg()/sizeof(B) + 1;</pre>
 InFile.seekg(0,ios::end);
 cout<<" of "<<InFile.tellg()/sizeof(B)<<endl;</pre>
 InFile.close();
 }
 Ans
 Book Number: 7 of 200
 (\frac{1}{2} Mark for displaying correct value of InFile.tellg()/sizeof(B) + 1)
 (1/2 Mark for displaying correct value of InFile.tellg()/sizeof(B))
SECTION B - (Only for candidates, who opted for Python)
 Which of the following can be used as valid variable identifier(s) in Python
 2
 (a)
 (i) total
 (ii) 7Salute
 (iii) Que$tion
 (iv) global
 Ans
 (i) total
```

	(2 marks for correct option) NOTE: Deduct ½ mark each for wrong options	
(b)	Name the Python Library modules which need to be imported to invoke the following functions (i) ceil() (ii) randint()	
Ans	(i) math (ii) random	
	(½ Mark for writing each correct Library modules) NOTE: Ignore any other Library modules, if mentioned	
(c)	Rewrite the following code in python after removing all syntax error(s). Underline each correction done in the code TEXT=""GREAT DAY"" for T in range[0,7]: print TEXT(T) print T+TEXT	
Ans	TEXT="GREAT" DAY ="" for T in range(0,7): print TEXT[T] print T,TEXT Also range(0,7) will give a runtime error as the index is out of range. It should be range(0,5) (½ Mark for each correction, not exceeding 2 Marks) OR (1 mark for identifying the errors, without suggesting corrections)	
(d)	Find and write the output of the following Python code: STR = ["90","10","30","40"] COUNT = 3 SUM = 0 for I in [1,2,5,4]: S = STR[COUNT] SUM = float (S)+I print SUM COUNT-=1	
Ans	41.0 32.0 15.0 94.0 (½ mark for each correct line of output) NOTE: Deduct ½ Mark for writing the answer in same line. Deduct ½ Mark for writing numbers without decimal point	
(e)	Find and write the output of the following python code: class ITEM: def init (self, I=101, N="Pen", Q=10): #constructor	

```
self.Ino=I
 self.IName=N
 self.Qty=int(Q);
 def Buy(self,Q):
 self.Qty = self.Qty + Q
 def Sell(self,Q):
 self.Qty -= Q
 def ShowStock(self):
 print self.Ino,":",self.IName,"#",self.Qty
 I1=ITEM()
 I2=ITEM(100,"Eraser",100)
 I3=ITEM(102, "Sharpener")
 I1.Buy(10)
 I2.Sell(25)
 I3.Buy (75)
 I3.ShowStock()
 I1.ShowStock()
 I2.ShowStock()
Ans
 102 : Sharpener # 85
 101 : Pen # 20
 100 : Eraser # 75
 (1 mark for each correct line of output)
 NOTE:
 • Deduct ½ Mark for not writing any or all ':' or '#' symbol(s)

 Deduct ½ Mark for not considering any or all line breaks at proper place(s)

(f)
 What are the possible outcome(s) executed from the following code? Also specify
 2
 the maximum and minimum values that can be assigned to variable N.
 import random
 SIDES=["EAST","WEST","NORTH","SOUTH"];
 N=random.randint(1,3)
 OUT=""
 for I in range (N,1,-1):
 OUT=OUT+SIDES[I]
 print OUT
 (i) SOUTHNORTH
 (ii) SOUTHNORTHWEST
 (iii) SOUTH
 (iv) EASTWESTNORTH
Ans
 (i) SOUTHNORTH
 Maximum value of N = 3
 Minimum value of N = 1
 (1 mark for correct option)
 NOTE: No marks to be awarded for writing any other option or any other
 combination
 ( ½ each for maximum and minimum value of N)
```

```
2
2
 List four characteristics of Object Oriented programming.
 (a)
 Ans
 Encapsulation
 Data Hiding
 Abstraction
 Inheritance
 Polymorphism
 ( ½ mark for each characteristic upto four characteristics)
 2
 (b)
 class Test:
 rollno=1
 marks=75
 def init (self,r,m):
 #function 1
 self.rollno=r
 self.marks=m
 def assign(self,r,m):
 #function 2
 rollno = n
 marks = m
 def check(self):
 #function 3
 print self.rollno,self.marks
 print rollno, marks
 (i) In the above class definition, both the functions - function 1 as well as function
 2 have similar definition. How are they different in execution?
 (ii) Write statements to execute function 1 and function 2.
 Ans
 Function 1 is the constructor which gets executed automatically as soon as
 the object of the class is created. Function 2 is a member function which has
 to be called to assign the values to rollno and marks.
 ii)
 Function 1
 E1=Test(1,95) # Any values in the parameter
 Function 2
 E1.assign(1,95) # Any values in the parameter
 (1 mark for correct difference)
 ( \frac{1}{2} mark for each statement for executing Function 1 and function 2)
 Define a class RING in Python with following specifications
 4
 (c)
 Instance Attributes

 RingID # Numeric value with a default value 101

 Radius # Numeric value with a default value 10

 # Numeric value
 - Area
 Methods:
 - AreaCal() # Method to calculate Area as
 # 3.14*Radius*Radius

 NewRing() # Method to allow user to enter values of

 # RingID and Radius. It should also
 # Call AreaCal Method
 - ViewRing() # Method to display all the Attributes
```

```
Ans
 class RING:
 # OR
 class RING( ): OR class RING(Object):
 def init (self):
 def __init__(self,Ri,Ra,A):
 #Any variable instead of Ri, Ra, A may be used
 self.RingID=101
 self.RingID=Ri
 self.Radius=10
 self.Radius=Ra
 self.Area=A
 self.Area=0
 def AreaCal(self):
 self.Area=3.14*self.Radius*self.Radius
 def NewRing(self):
 self.RingID=input("Enter RingID")
 self.Radius=input("Enter radius")
 self.AreaCal() # OR AreaCal(self)
 def ViewRing(self):
 print self.RingID
 print self.Radius
 print self.Area
 (1/2 Mark for correct syntax for class header)
 (1/2 Mark for correct declaration of instance attributes)
 (1 Mark for correct definition of AreaCal() function)
 (1 Mark for correct definition of NewRing() with invocation of AreaCal( ))
 (1 Mark for correct definition of ViewRing())
 NOTE:
 Deduct ½ Mark if AreaCal() is not invoked properly inside NewRing() function
 Differentiate between static and dynamic binding in Python? Give suitable
 2
(d)
 examples of each.
 Static Binding: It allows linking of function call to the function definition during
Ans
 compilation of the program.
 Dynamic Binding: It allows linking of a function during run time. That means the
 code of the function that is to be linked with function call is unknown until it is
 executed. Dynamic binding of functions makes the programs more flexible.
 (1 mark for each correct explanation of static and dynamic binding)
 OR
 (1 for each correct example of static and dynamic binding)
(e)
 Write two methods in Python using concept of Function Overloading
 (Polymorphism) to perform the following operations:
 (i) A function having one argument as side, to calculate Area of Square as
 side*side
 (ii) A function having two arguments as Length and Breadth, to calculate Area of
 Rectangle as Length*Breadth.
Ans
 def Area(side):
 print side*side
 def Area(length,breadth):
 print length*breadth
```

		the example	<u>e</u> showr	<u>above</u>	". If yo	u run t	overloading " <u>as illustrated</u> <u>in</u> he code, the second Area(B,H)	
		definition v (1 mark for OR (Full 2 Mark overloading)	each fu	nction o	definitio	on)	not support function	
3.	(a)	What will be of the bub descending of	the station the station the status	method s of all th	used 1 ne eleme	for arrai	er the First, Second and Third passing the following elements in each pass very clearly underlining	
	Ans	152 152 152 152 152 152 152	104 104 104 104 104 104	-100 -100 -100 604 604 604	604 604 604 -100 190	190 190 190 190 -100 204	204 204 204 204 204 -100	
		152 152 152 152 152 152	104 104 604 604 604	604 604 104 190 190	190 190 190 104 204	204 204 204 204 104	-100 -100 -100 -100 -100	
		III Pass 152 604 604 604	604 152 190 190	190 190 152 204	204 204 204 204 152	104 104 104 104	-100 -100 -100 -100	
	(b)	(1 mark for Write definit NUMBERS, wh	ion of a ı	method (S) to add those values in the list of	3
	Ans	def OddSu n=len s=0 for i i print (½ mark for (½ mark for	m (NUMBE in ra f (i%2 s=s (s) r finding or initial or readir	ERS): RS) nge(n)!=0): +NUMBE: g length lizing s (ng each ing odd	RS[i] of the l (sum) w element location	ith 0) t of the n)	list using a loop)	

```
(c)
 Write Addnew(Book) and Remove(Book) methods in Python to Add a new Book and
 Remove a Book from a List of Books, considering them to act as PUSH and POP
 operations of the data structure Stack.
Ans
 class stack:
 Book=[]
 def Addnew(self):
 Name=input("Enter Book Name :")
 stack.Book.append(Name)
 def Remove(self):
 if (stack.Book==[]):
 print "Stack Empty"
 else:
 print "Deleted Book is : ",stack.Book.pop()
 ( ½ mark for Addnew header)
 ( ½ mark for accepting a Book from user)
 (1 mark for adding value in list)
 ( ½ mark for Remove header)
 ( ½ mark for checking empty list condition)
 ( ½ mark for displaying Book getting removed)
 ( ½ mark for removing Book)
 NOTE:
 Marks not to be deducted for methods written without using a class
 Write definition of a Method AFIND(CITIES) to display all the city names from a list
(d)
 of CITIES, which are starting with alphabet A.
 For example:
 If the list CITIES contains
 ["AHMEDABAD", "CHENNAI", "NEW DELHI", "AMRITSAR", "AGRA"]
 The following should get displayed
 AHEMDABAD
 AMRITSAR
 AGRA
Ans
 def AFIND (CITIES):
 for i in CITIES:
 if i[0]=='A':
 print i
 ( ½ mark function header)
 ( ½ mark for loop)
 ( ½ mark for checking condition of first letter A)
 ( ½ mark for displaying value)
 Evaluate the following Postfix notation of expression:
 2
(e)
 2,3,*,24,2,6,+,/,-
Ans
 Element
 Stack Contents
 2
 2
 3
 2,
 3
 6
 6,
 24
 24
 2
 6, 24, 2
```

		(Sub Code: 063 Paper Code 917 1 Detili)	
		6 6, 24, 2, 6 + 6, 24, 8 / 6, 3	
		Answer: 3	
		(½ Mark for evaluation till each operator) OR (1 Mark for only writing the Final answer without showing stack status)	
4	(a)	Differentiate between file modes r + and w + with respect to Python.	1
	Ans	 r+ Opens a file for both reading and writing. The file pointer placed at the beginning of the file. w+ Opens a file for both writing and reading. Overwrites the existing file if the file exists. If the file does not exist, creates a new file for reading and writing. (1 mark for one of the correct difference) 	
		(½ Mark for each correct use of r+ and w+)	
	(b)	Write a method in Python to read lines from a text file DIARY.TXT, and display those lines, which are starting with an alphabet 'P'.	2
	Ans	<pre>def display(): file=open('DIARY.TXT','r') line=file.readline() while line: if line[0]=='P' : print line line=file.readline() file.close() #IGNORE</pre> (1/2 Mark for opening the file)	
		(½ Mark for reading all lines) (½ Mark for checking condition for line starting with P) (½ Mark for displaying line)	
	(c)	Considering the following definition of class COMPANY, write a method in Python to search and display the content in a pickled file COMPANY.DAT, where CompID is matching with the value '1005'. class Company:	
		<pre>definit(self,CID,NAM):</pre>	
		self.CompID = CID #CompID Company ID	
		self.CName = NAM #CName Company Name	
		self.Turnover = 1000	
		<pre>def Display(self):</pre>	
		<pre>print self.CompID,":",self.CName,":",self.Turnover</pre>	
	Ans	<pre>import pickle def ques4c(): f=Factory() file=open('COMPANY.DAT','rb')</pre>	
		try:	

```
while True:
 f=pickle.load(file)
 if f.CompID==1005:
 f.Display()
 except EOF Error:
 pass
 file.close()
 #IGNORE
 (1/2 Mark for correct function header)
 (1/2 Mark for opening the file COMPANY.DAT correctly)
 (1/2 Mark for correct loop)
 (1/2 Mark for correct load())
 (1/2 Mark for correct checking of CompID)
 (1/2 Mark for displaying the record)
 SECTION C - (For all the candidates)
 Observe the following table CANDIDATE carefully and write the name of the
 (a)
5
 RDBMS operation out of (i) SELECTION (ii) PROJECTION (iii) UNION (iv) CARTESIAN
 PRODUCT, which has been used to produce the output as shown in RESULT? Also,
 find the Degree and Cardinality of the RESULT.
 TABLE: CANDIDATE
 NO
 NAME
 STREAM
 C1
 AJAY
 LAW
 C2
 ADITI
 MEDICAL
 C3
 ROHAN
 EDUCATION
 C4
 RISHAB
 ENGINEERING
 RESULT
 NO
 NAME
 C3
 ROHAN
 (i) SELECTION and (ii) PROJECTION
 Ans
 OR
 (i) SELECTION
 OR
 (ii) PROJECTION
 DEGREE = 2
 CARDINALITY = 1
 (1 Mark for writing the correct RDBMS operation as any one of the
 given options)
 (1/2 Mark for writing correct degree)
 (1/2 Mark for writing correct cardinality)
 (b)
 Write SQL queries for (i) to (iv) and find outputs for SQL queries (v) to (viii), which
 are based on the tables
 TABLE: BOOK
 Code
 BNAME
 TYPE
 F101
 Fiction
 The priest
 L102
 German easy
 Literature
```

	C101	Tarzan in the los	t world	Comic	
	F102	Untold Story		Fiction	
	C102	War Heroes		Comic	
	TABLE: MEA	MBER			_
	MNO	MNANE	CODE	ISSUEDATE	
	M101	RAGHAV SINHA	L102	2016-10-13	
	м103	SARTHAK JOHN	F102	2017-02-23	
	M102	ANISHA KHAN	C101	2016-06-12]
(i)	To display a	all details from table MEMBI	ER in descendin	g order of ISSUED	ATE.
Ans	SELECT *	FROM MEMBER ORDER	BY ISSUEDA	ATE DESC;	
	'	or correct SELECT stateme or correct ORDER BY claus	•		
(ii)	To display t	he BNO and BNAME of all Fi	ction Type bool	ks from the table	ВООК
Ans	OR	ode, BNAME FROM BOOK			
(iii)	(½ Mark fo NOTE: Full 1 Mark	or correct SELECT statement correct WHERE clause) k for mentioning BNO does the TYPE and number of boo	not exist in t		OOK
Ans		OUNT(*),TYPE FROM BOO			
74115	(½ Mark fo	or correct SELECT stateme or correct GROUP BY claus	nt)	IIFE,	
(iv)		all MNAME and ISSUEDATE (issued (i.e ISSUEDATE) in th		ers from table M	EMBER who
Ans	ISSUEDAT OR SELECT M BETWEEN OR	INAME, ISSUEDATE FRO TE>='2017-01-01' ANI INAME, ISSUEDATE FRO '2017-01-01' AND '2	O ISSUEDATE OM MEMBER W	:<='2017-12-3 HERE ISSUEDA ;	TE
	LIKE \20	·			
	, ,	or correct SELECT stateme or correct WHERE clause)	ntj		
(v)	SELECT MA	X(ISSUEDATE) FROM MEN	MBER;		
` ′					

				(Sub Coc	ue. 003 f	aper code	91/1 Dettil)				
		(½ Mar	k for c	orrect	output)						
	(vi)	SELECT	DISTI	NCT TY	PE FRO	M BOOK;					
	Ans	DISTIN Fiction Litera Comic	on	<u>PE</u>							
		'	•		output)		andan				
	(vii)		A.COD	E, BNAI	Æ, MNO,	en in any MNAME FR	OM BOOK A	, MEMBER E	3		
	Ans		The p Untol Tarza	d Sto	ry	ost worl	MNO M101 M103 d M102	SARTHA	K JOHN		
	(viii)	SELECT	BNAME	FROM	воок	ION", "C	COMIC");				
	Ans	BNAME German OR BNAME The pr German Tarzan Untolo War he	riest n easy n in t d Stor	he lo	st wor	rld					
		(½ Mar	k for w	riting	any one	of the a	bove two o	utputs)			
)	(a)	State Distributive Laws of Boolean Algebra and verify them using truth table.									
A	Ans	(i) X. (Y+Z)= X.Y + X.Z (ii) X + Y.Z= (X + Y). (X+Z) Truth Table Verification: (i)									
		X	Υ	Z	Y + Z	X. (Y+Z)	X.Y	X.Z	X.Y + X.Z		
		0	0	0	0	0	0	0	0		
		0	0	0	1	0	0	0	0		
		0	1	1	1	0	0	0	0		
		1	0	0	0	0	0	0	0		
		1	0	1	1	1	0	1	1		
		1	1	0	1	1	1	0	1		
		1	1	1	1	1	1	1	1		
						<u></u>					

	(ii)							
	X	Υ	Z	Y.Z	X+Y.Z	(X+Y)	(X+Z)	(X+Y).(X+Z)
	0	0	0	0	0	0	0	0
	0	0	1	0	0	0	1	0
	0	1	0	0	0	1	0	0
	0	1	1	1	1	1	1	1
	1	0	0	0	1	1	1	1
	1	0	1	0	1	1	1	1
	1	1	0	0	1	1	1	1
	1	1	1	1	1	1	1	1
					<u> </u>			
(b)	(1 Mari	k for co	rrectly	verifying of the fo	ng any one		Law using	Truth Table)
		1	Y Y					
	y — z —)°)o——		
	(Full 2 OR (½ Mar (½ Mar	k for di k for di	rawing rawing	Logic cii Logic cii	rcuit for (X rcuit for (Y	uit for the e	orrectly) orrectly)	
(c)	(Full 2 OR (½ Mar (½ Mar	rk for di rk for di a Cano	rawing rawing nical S	Logic cii Logic cii OP expr	rcuit for (X rcuit for (Y	(NAND Y) co	orrectly) orrectly)	
(c)	(Full 2 OR (½ Mar (½ Mar	ck for di ck for di a Cano owing t	rawing rawing nical S	Logic cii Logic cii OP expr	rcuit for (X rcuit for (Y ession for	(NAND Y) co	orrectly) orrectly)	correctly) represented b
(c)	(Full 2 OR (½ Mar (½ Mar Derive the foll	ck for di ck for di a Cano owing t	rawing rawing nical So truth ta	Logic cii Logic cii OP expr able:	rcuit for (X rcuit for (Y ession for F (U	(NAND Y) co ' NAND Z) co a Boolean f	orrectly) orrectly)	
(c)	(Full 2 OR (½ Mar (½ Mar Derive the foll	ck for di ck for di a Cano owing t	rawing rawing nical So truth ta	Logic cii Logic cii OP expr able: W	rcuit for (X rcuit for (Y ession for F (U	(NAND Y) co ' NAND Z) co a Boolean f	orrectly) orrectly)	
(c)	(Full 2 OR (½ Mar (½ Mar Derive the foll	ck for di ck for di a Cano owing t	rawing rawing nical So truth ta V	Logic cii Logic cii OP expr able: W	rcuit for (X rcuit for (Y ession for F (U	(NAND Y) co ' NAND Z) co a Boolean f , V , W)	orrectly) orrectly)	
(c)	(Full 2 OR (½ Mar (½ Mar Derive the foll 0	ck for di ck for di a Cano owing t	rawing rawing nical So truth ta V 0	Logic cir Logic cir OP expr able: W 0	rcuit for (X rcuit for (Y ession for F (U	(NAND Y) co (NAND Z) co a Boolean f ,V,W) 1	orrectly) orrectly)	
(c)	(Full 2 OR (½ Mar (½ Mar Derive the foll 0 0	ck for di ck for di a Cano owing t	rawing rawing nical So truth ta V 0 0	Logic ciu Logic ciu OP exprable: W 0 1	rcuit for (X rcuit for (Y ession for F (U	(NAND Y) co (NAND Z) co a Boolean f ,V,W) 1 0	orrectly) orrectly)	
(c)	(Full 2 OR (½ Mar (½ Mar Derive the foll 0 0 0	ck for di ck for di a Cano owing t	rawing rawing nical Se truth ta V 0 0 1	Logic cir Logic cir OP expr able: W 0 1	rcuit for (X rcuit for (Y ession for F (U	(NAND Y) co (NAND Z) co a Boolean f ,V,W) 1 0 1	orrectly) orrectly)	
(c)	(Full 2 OR (½ Mar (½ Mar Derive the foll 0 0 1	ck for di ck for di a Cano owing t	rawing rawing nical South tax v 0 0 1 1 0	Logic cir Logic cir OP expr able: W 0 1 0	rcuit for (X rcuit for (Y ession for F (U	(NAND Y) co (NAND Z) co a Boolean f ,V,W) 1 0 1 1	orrectly) orrectly)	

	Ans	Radio Link: Data is transmitted outward from the antenna through free space in all directions. It is a Slow means of communication;	
7	(a)	Differentiate between Radio Link and Microwave in context of wireless 2 communication technologies.	
		 (½ Mark for drawing K-Map with correct variable names) (½ Mark for correctly plotting 1s in the given cells) (½ Mark each for 3 groupings) (½ Mark for writing final expression in reduced/minimal form) Note: Deduct ½ mark if wrong variable names are used Deduct ½ mark for any redundant group appearing in final expression 	
		F(X,Y,Z,W) = X'Z' + Y'Z + XZW'	
		хү′ 1 1	
		xy 1	
		x' Y 1 1	
		x' y' 1 1 1 1	
		Z'W' Z'W ZW ZW'	
		OR	
		zw' 1 1 1 1	
		zw 1 1	
		z'w 1 1	
		z'w' 1 1	
	Ans	X'Y' X'Y XY XY'	
	(d)	Reduce the following Boolean Expression to its simplest form using K-Map: $ F(X,Y,Z,W) = \Sigma (0,1,2,3,4,5,10,11,14) $	
		(1 Mark for correctly writing the SOP form) OR (½ Mark for any two correct terms) Note: Deduct ½ mark if wrong variable names are written in the expression	
		$F(U,V,W) = \sum (0,2,3,6)$	_
		OR	

	(Sub Code: Code) in Politics
	Microwave: Data is transmitted based on line of sight principle, faster than radio communication.
	(Full 2 marks for any correct difference between Radio Link and Microwave) OR (1 Mark for writing correct features of any one wireless medium out of Radio Link or Microwave)
(b)	Amit used a pen drive to copy files from his friend's laptop to his office computer. Soon his office computer started abnormal functioning. Sometimes it would restart by itself and sometimes it would stop functioning totally. Which of the following options out of (i) to (iv), would have caused the malfunctioning of the computer. Justify the reason for your chosen option: (i) Computer Worm (ii) Computer Virus (iii) Computer Bacteria (iv) Trojan Horse
Ans	(ii) Computer Virus OR (iv) Trojan Horse
	 Pen drive containing Computer Virus / Trojan Horse was used before the abnormal functioning started, which might have corrupted the system files. Computer Virus/ Trojan Horse affects the system files and start abnormal functioning in the computer
	(1 Mark for writing any of the options (ii) OR (iv)) (1 Mark for writing any one correct justification)
(c)	Jai is an IT expert and a freelancer. He recently used his skills to access the Administrator password for the network server of Megatech Corpn Ltd. and provided confidential data of the organization to its Director, informing him about the vulnerability of their network security. Out of the following options (i) to (iv), which one most appropriately defines Jai. Justify the reason for your chosen option: (i) Hacker (ii) Cracker (iii) Operator (iv) Network Admin
Ans	(i) Hacker A Hacker is a person who breaks into the network of an organization without any malicious intent.
	(1 Mark for writing correct option) (1 Mark for writing correct justification)
(d)	Hi Speed Technologies Ltd is a Delhi based organization which is expanding its office setup to Chandigarh. At Chandigarh office campus, they are planning to have 3 different blocks for HR, Accounts and Logistics related work. Each block

(Sub Code: 083 Paper Code 91/1 Delhi)

communication, data and resource sharing. As a network consultant, you have to suggest the best network related solutions for them for issues/problems raised in (i) to (iv), keeping in mind the distances between various blocks/locations and other given parameters. DELHI CHANDIGARH Office Accounts Block Head Office HR Block Logistics Block Shortest distances between various blocks/locations: 400 Metres HR Block to Accounts Block Accounts Block to Logistics Block 200 Metres Logistics Block to HR Block 150Metres DELHI Head Office to CHANDIGARH Office 270 Km Number of Computers installed at various blocks are as follows: 70 HR Block Account Block 50 Logistics Block 40 (i) Suggest the most appropriate block/location to house the SERVER in the 1 CHANDIGARH Office (out of the 3 Blocks) to get the best and effective connectivity. Justify your answer. HR Block - Because it has maximum number of computers. Ans (1/2 Mark for correct Block/location) (1/2 Mark for valid justification) (ii) Suggest the best wired medium and draw the cable layout (Block to Block) to efficiently connect various Blocks within the CHANDIGARH office compound. Best wired medium: Optical Fibre OR CAT5 OR CAT6 OR CAT7 OR CAT8 Ans **OR Ethernet Cable** CHANDIGARH Office Accounts Block Logistics

	OR	
	CHANDIGARH Office	
	HR Block Logistics Block	
	($\frac{1}{2}$ Mark for writing best wired medium) ($\frac{1}{2}$ Mark for drawing the layout correctly)	
(iii)	Suggest a device/software and its placement that would provide data security for the entire network of CHANDIGARH office.	
Ans	Firewall - Placed with the server at the HR Block OR Any other valid device/software name	
	(½ Mark for writing device/software name correctly) (½ Mark for writing correct placement)	
(iv)	Which of the following kind of network, would it be (a) PAN (b) WAN (c) MAN (d) LAN	
Ans	(b) WAN and (d) LAN OR (b) WAN OR	
	(d) LAN (1 Mark for writing any one of the correct option(s))	+