

DELHI PUBLIC SCHOOL, JAMMU
Sample questions for Term Exam (2019-20)
(as per the pattern of CBSE sample paper)

Computer Science(083)
CLASS -XI

Section-A

1. (a) What does a cross platform language mean? 1
- (b) Which of the following are valid and invalid strings in python? 2
(i) "python" (ii) 'python' (iii) "python' (iv) {python}
- (c) What are Identifiers? 1
- (d) What is the difference between == and =? Explain with example 2
- (e) What are mutable and immutable data types? Give two examples of each 2
- (f) What is None literal in python? 1
- 2 a) Rewrite the following code fragment using for loop: 2
num=20
while(num > 0):
 count += 1
 sum += num
 num -= 2
 if(count == 10):
 print(sum//count)
 break
- b) Consider the following Python program: 2
N=int(input("Enter N:"))
i=1
sum=0
while(i<n):
 if(i%2==0):
 sum = sum+i
 i=i+1
print(sum)
What will be the output when the input value is (i) 5 (ii) 0
- c) Write a Python program to read an integer and find its reverse. 3
Note: if user enter 1234 than the output should be 4321.

- d) Write a program in python to calculate and print roots of a quadratic equation: $ax^2 + bx + c = 0$ 3
 Note: the program should take values of a, b, c and print if the roots are real, imaginary or equal.
- e) Write a program in Python to print the sum of the following series: 4
 $s = 1 + x + x^2 + x^3 + \dots + x^n$
- 3 (a) Differentiate between a syntax error and a semantic error with example. 2
 (b) Which arithmetic operator(s) can be used with strings? 1
 (c) Find the output of the following code: 3
`x= "hello world"`
`print (x[: 2], x[: -2], x[-2 :])`
`print (x[6], x[2 : 4])`
`print (x[2 : -3], x[-4 : -2])`
- 4 a) Write the name of the function used to calculate the length of list and tuples? 1
 b) Write a program to find maximum element in the list entered by the user. 2
 c) Write a program in python to create a dictionary containing names of competition winner students as keys and number of medals as values. 3

Section-B

- 5 a) What is the difference between RAM and ROM? 1
 b) What is a language processor? Write the name of two language processors. 2
 c) How many possible code groups can be formed by ASCII code (ASCII is a 7 bit code) ? 1
 d) Convert the following: 2
 (i) $(4A)_{16} = (\text{_____})_2$
 (ii) $(106)_{10} = (\text{_____})_8$
- e) Name any two basic logic gates. 1
 f) Write the expression for the following logic circuit: 2

- g) What are the advantages of cloud computing? 1

Section-C

- 6 a) What is the difference between degree and cardinality of table? Explain with example. 2
- b) 1. Write SQL command for (i) to (vii) on the basis of the table SPORTS 6

Table: SPORTS

Studno	Class	Name	Game1	Grade1	Game2	Grade2
10	7	Sameer	Cricket	B	Swimming	A
11	8	Sujit	Tennis	A	Skating	C
12	7	Kamal	Swimming	B	Football	B
13	7	Venna	Tennis	C	Tennis	A
14	9	Archana	Basketball	A	Cricket	A
15	10	Arpit	Cricket	A	Atheletics	C

- (a) Display the names of the students who have grade 'C' in either Game1 or Game2 .
 - (b) Display the names of students getting grade 'A' in Cricket.
 - (c) Display the games taken up by the students, whose name starts with 'A'.
 - (d) Add a new column named 'Marks' of int type in the sports table.
 - (e) Insert a new row in the table with the following data (16, 10, "Mohan", "Cricket", "B", "Tennis", "A")
 - (f) Delete the row from the student table whose Studno is 12.
- c) Differentiate between delete and drop command with example. 2
- d) Write SQL command to create the following table STUDENT with constraints. 2

Field Name	Type	Width	Constraints
Rollno	int		Primary key
Stud_Name	varchar	25	
DOB	date		
Subject	varchar	24	
Marks	int		

- e) What is an equi join in SQL? 1
- f) What is the use of indexes in databases? 2

Section-D

- 7 a) What is cyber stalking? 1
- b) What do you understand by identity theft? 1
- c) How is phishing different from pharming? 2
- d) Explain the terms spyware and malware. 2
- e) What is cybercrime? How can you report it? 2
- f) What is eavesdropping? 2