[bookmark: _GoBack]Sample paper
SUBJECT-IP(065)
MAX MARKS-70	 	TIME- 3 HOURS
· All questions are compulsory.
· Programming language : Java , MySQL
Q1) a) Sahil is working in an organization’s Local area network, which wants to install a firewall. How is firewall helpful for the organization?				(1)
b) Which transmission/commission medium should be used to transfer data across two continents at very high speed and for sparsely populated areas?		(1)
c) Two neighbourhood schools at a distance of 120 metres from each other decide to join their LANs using UTP cable so that they can share their e-learning resources. But after joining their LANs they are not able to share the resources due to loss of signal in-between. Which device should they use so that signal is amplified in-between?											(1)
d) Identify the following topologies. 	 (2)
 (i) A signal/data packets transmit from one end to other end in linear way.
 (ii) Each node is connected to two and only two neighboring nodes in circular form.
e) List any one difference between Freeware and Shareware software. Write the name of any two open source softwares.							(2)
f) Identify which file extension is not a Proprietary standard out of the following:-	 (1)
 .docx , .wma , .ogg , .pptx
h) Which is the platform independent, program independent, language independent coding standard? Name any two Indian script supported by it. 		 (2)

Q2) (a) Differentiate between and tags			 (1)
(b) Expand the following term:- (i) HTTP	(ii) FTP				(1)
(c) Which method is used to return the index no of selected item in a Combo Box.(1)
(d) Which HTML tags are used for making a table and adding rows in a table in the HTML document?										(1)
(e) Write a function in java that takes an integer number n as parameter and returns its square if n is even otherwise returns double of n. 					(2)
(f) What will be the output after execution of the following code: 			(2)
int A = 50, B ;
for (B=12 ; B>=10 ; B - -)
{ A+=B;
}
JOptionPane.showMessageDialog (null, “A:”+A+ “B:”+B) ;
(g) Write java code to store a string “Computer” in String variable strvar. Extract the character at index no 2 in the string strvar and store in char variable alpha.		(2)
Q3) (a) Payal works for a software company with MySQL database. She forgot to know the tables which she worked in last week. What MySQL statement she should use to know the tables?									 	(1)
(b) What is a Primary key ? how it is different from unique key .			(2)
c) What is the result/output of following SQL query ? 					(1)
ALTER TABLE Employee DROP PRIMARY KEY;
d) Mr. Dev Kumar works in an organization and maintains the database of it. Identify the error and write the correct query for him, for a relation named EMP.			(1)
Select job,sal,empno,deptno from emp where ename is ‘T%’ and sal==2000;
e) Agni has created a table namely Cricket that has 5 columns and 15 test records. After testing, Agni added 2 more columns, but deleted 3 test records. What is the degree and cardinality of the table? 							(1)
f) List any one difference between Group by clause and Order by clause?		(1)
g) Data of a table “COACHES” is given below:-						
	COACH_NAME
	GENDER
	PAY

	Rahul
	M
	2000

	Razia
	F
	2500

	Joseph
	M
	NULL

	Parminder
	F
	5000

Based this information , find the output of the following queries:-
I) SELECT COACH_NAME FROM COACHES ORDER BY PAY; 		(1)
II) Are the outputs same for the following queries? If no, justify.			(1)
SELECT COUNT(PAY) FROM COACHES;
SELECT COUNT(*) FROM COACHES;
h) What do you understand by All-or-None concept in context of transaction handling?(1)
Q4) (a) What is exit controlled loop in java?	 				(1)
(b) What will be the output of the following code?
System.out.print("Honesty \n is the \t only policy");					(1)
c) What will be the contents of jTextField1 and jTextField2 after executing the following: 											(1)
jTextField1.setText("employee".replace('e','$'));
jTextField2.setText(""+Math.ceil(6.5));
(d) Given the following for loop, write equivalent while loop for the above code: (2)
int i , sum;
for(i=0 , sum=0 ; i<5 ; sum+=i , i++)
System.out.println("Sum=" + sum);
(e) The following code has some error(s). Rewrite the correct code underlining all the corrections made:									 (2)
	int sum , while ;
	for(int i==0 ; i<=10 , i++)
		sum+=i ;
	System.out.show(“Sum=”+sum);
(f) Rewrite the following code using switch-case.					(2)
if(daynum==1)
	day= “Monday”;
else if (daynum==2)
	day= “Tuesday”;
else if(daynum==3)
	day= “Wednesday”;
else
	day= “No match”;
g) A phone number, consisting of 10 digits, is stored in a string variable strPhone. Now it is required to store this phone number in a Long type variable LngPhone. Write a Java statement to do this.								(1)

(h) Read the following case study and answer the questions that follow:
REVLON tools has computerized its billing system. The following is the data entry screen in NetBeans IDE used by them:
[image:]
Radio buttons are named as follows:-
 jRadiobutton1- for option A
jRadiobutton2- for option B
jRadiobutton3- for option C
Enter Product ID(txtPID), Product Description(txtDesc), Quantity (txtQty), unit Price(txtPrice)
Write the Java code for the followings-
i) When the user clicks Clear button (named as cmdClear), all the values stored in the text boxes and option buttons should be cleared and set the default category of city as A.											(1)
ii) When the calculate button (named as cmdCalc) is clicked, Sub Total(txtSub), Tax 6.50% (txtTax), Delivery and Handling charges (txtCharge) and Total (txtTotal) amount are computed and displayed.							(3)
The criterion for calculation of Delivery and Handling Charges is given below:-
	Category of city
	Charges(Rs.)

	A
	2,000

	B
	3,000

	C
	3,500

· Sub Total is calculated by multiplying Quantity with Unit Price.
· Tax is calculated as 6.50% of Sub Total
· Total is calculated as the sum of Sub Total, Tax, Delivery and Handling charges.
iii) To write the command for the Exit button.						(1)
Q5) a) What is the purpose of DDL commands in MySQL? How is it different from DML commands? Name one DDL command and one DML command. 	 	(2)
b) Write the output of the following sql commands. 				(2)
(i) SELECT LEFT(‘B5/69 KOLKATA’,9);
(ii) SELECT INSTR(“DATA MINING”, “IN”);
(iii) SELECT ROUND(72.536,2);
(iv) SELECT LENGTH(‘GLOBAL WARMING’);
c) Consider the following Table Hospital and write the commands for the following:- queries for (i to iv), output for (v to viii)							(6)
	PNo
	PName
	DOB
	Age
	Gender
	Charge_per_day
	Days
	Dept

	101
	Shiva
	04/12/1963
	52
	M
	2080
	5
	Cardiology

	102
	Sujit
	22/03/2009
	5
	M
	1450
	4
	ENT

	103
	Kamal
	10/7/2000
	15
	F
	4000
	1
	Orthopedics

	104
	Veena
	11/09/1981
	34
	F
	3000
	8
	Cardiology

	105
	Amita
	19/05/1996
	19
	F
	1000
	3
	ENT

	106
	Arpit
	17/05/2008
	7
	M
	1200
	2
	Pediatrics

	107
	Sunil
	01/01/1972
	43
	M
	2600
	7
	Orthopedics

	108
	Anu
	26/08/2000
	30
	F
	1300
	4
	ENT

(i) Display the names of those patients who have charges per day in the range of 1500 and 2500. (both values inclusive)
(ii) Display the Patient no., Patient Name and Department of all the Female patients whose department is Orthopedics.
(iii) Display the details of those patients whose DOB is on or after 01/01/2000 in ascending order of their DOB.
(iv) Display the Patient no.,Patient name and Final Bill of all the patients. Final bill is calculated as Days * Charge_per_day.
(v) SELECT COUNT(DISTINCT(DEPARTMENT)) FROM HOSPITAL;
(vi) SELECT AVG(AGE) FROM HOSPITAL WHERE DEPARTMENT=”ENT”;
(vii) SELECT MAX(CHARGE_PER_DAY) FROM HOSPITAL WHERE GENDER=’F’;
(viii) SELECT DEPT,COUNT(*) FROM HOSPITAL GROUP BY DEPT;
Q6) a) Write MySQL command to create the Table Transaction including its Constraints											(2)
	Field Name
	Data Type
	Size
	Constraint

	Trans_no
	Number
	6
	Primary Key

	Trans_Type
	char
	5
	

	Trans_date
	Date
	
	NOT NULL

	Trans_Amt
	Number
	7
	Trans_Amt > 0

(b) In a database there are two tables:-
 Table: ITEM					 Table: BRAND
	Item_code
	Item_Name
	Price

	111
	Fridge
	90000

	222
	TV
	75000

	333
	Computer
	42000

	444
	Microwave Oven
	27000

	Item_code
	Brand_name

	111
	LG

	222
	Sony

	333
	HCL

	444
	IFB

Write MySQL Queries for the following:-
(i) To list Item_code,Item name and corresponding Brand name of those Items, whose Price is between 20000 and 40000 (both values inclusive).		(2)
(ii) To display Item_code, Price and Brand name of the item, which has Item_name as “Fridge”? 								(2)
(iii) To increase the price of all the Items by 10%.					(2)
c) Given below Table Patient, answer the following on the basis of the same:-
	Name
	P_No
	Date_Admn
	Doc_No

	Mr. Sujay Jain
	P001
	2011-10-11
	D201

	Ms. Poushali Sen
	P002
	2011-10-11
	D506

	Mr. Sujay Verma
	P003
	2011-10-17
	D201

	Ms. Chandrima
	P004
	2011-11-22
	D233

i) Identify Primary key in the table given below. 				(1)
ii) Write MySQL query to add a column Department with Data type varchar and size 30 with the constraint NOT NULL in the table Patient.		(1)
Q7) a) ‘E-Governance’ programs have proved it beneficial for the common man. Justify the statement with any two societal impacts of E-Governance.		(2)
b) What is E-learning? Name any one E-learning site.				(1)
c) Tripti is working as a Manager in Agni InfoTech. She wants to create a form in Net Beans to take various inputs from user. Help her to choose appropriate controls from Label, Text Field, Radio Button, Checkbox, List box, Combo box & Command button and write them in the third column: 			(2)
	SNo.
	Control used to
	Control

	i)
	Enter Name, Address and Salary
	

	ii)
	Select Gender (Male/Female)
	

	iii)
	Select his/her department from available List of departments
	

	iv)
	Choose Hobbies of Employee (Singing, Dancing, Skating, Swimming)
	

-2-

image1.png
Category of Gity

Product ID
Product Description | | oA
os
Quantity 1 oc
unit Price
Calculate: Clear Exit

Sub Total

Tax 6.50%
Delivery and Handling Charges ||

Total

