INFORMATICS PRACTICES

Time allowed: 3 hours Maximum Marks: 70

NOTE:

- (i) All questions are compulsory.
- (ii) **Section A** consists of 30 marks.
- (iii) **Section B** and **Section C** are of 20 marks each.
- (iv) Answer the questions after carefully reading the text.

QUESTION PAPER CODE 90/1

SECTIONA

1.	Ans	wer the following questions:	
	(a)	Define Data Mining using suitable example.	2
	(b)	Name any four application areas where business computing can be used.	2
	(c)	Differentiate between ER Modelling and Object Modelling Techniques.	2
	(d)	What do you understand by a One-to-Many Relationship? Explain with	
		the help of an example.	2
	(e)	Expend the term SDLC. Name its essential components.	2
2.	Ansv	ver the following questions:	
	(a)	What is a syntax error in the context of a program ? Give an example.	2
	(b)	Differentiate between Do While loop and Do Until loop of Visual Basic	
		giving a suitable example of each.	2
	(c)	What do you understand by the term Record Source of an ADO Data	
		Control ?	2
	(d)	Define the term Library Functions in Visual Basic. Name the different	
		categories of library functions available in Visual Basic. Give the usage and	
		syntax of any two library functions.	4
3.	(a)	Define SQL. Name the different SQL subcategories (give full form).	2
	(b)	Explain the IN operator of SQL, specifying its syntax and usage.	2
	(c)	Differentiate between Single Row Functions and Multiple Row Functions	
		of SQL. Give examples for both ?	2

- (d) What is a Cursor in PL/SQL? List any two commands that are associated with cursor control.
- (e) Write a PL/SQL procedure called NEXTMONTH that takes a date as parameter and adds 30 days to that date and displays it.

2

2

SECTION B

4. Read the following case study and answer the questions that follow:

Mr. Vidyarthi works in Blossoms Public School as a programmer. He is required to develop a student record. The school offers two different streams, medical and non-medical, with different grading criteria. The school also offers incentive to the NCC cadets in the form of a 3% increment in percentage for all the NCC cadets. The grading criteria for the two streams is given below:

Stream	Percentage	Grade
	>=80	A
Medical	60-80	В
	<60	C
	>=75	A
Non-Medical	50-75	В
	<50	C

Object Type	Object Name	Description	
Form	FrmStudRec	The Main Form Object	
Text Box	txtFirstTerm	To enter first term marks	
	txtSecondTerm	To enter second term marks	
	txtPercentage	To display the percentage of the student	
	txtGrade	To display the grade of the student	
Check Box	chkCadet	To be Checked if student is an NCC Cadet	
Option Button	optMedical	- To provide Stream Information	
	optNonmedical	10 provide Stream information	
Command Button	cmdCalcPer	To calculate the percentage	
	cmdCalcGrade	To calculate the grade	
	cmdClear	To clear the entered values	
	cmdExit	To close the application	

(a) Write the commands to disable the textboxes txtPercentage and txtGrade.

1

1

4

4

2

(b) Write the code for cmdClear Command Button to clear all the textboxes and the checkbox.

(c) Write the code for cmdCalcPer to calculate the percentage after finding the total marks of first term and second term (assuming that both marks are out of 100). Also ensure that NCC cadets get an increment of 3% in their percentages.

- (d) Write the code for cmdCalcGrade to calculate the grade depending on the stream selected according to the criteria given above.
- 5. Answer the following questions:
 - (a) Find the errors from the following code segment and rewrite, the corrected code underlining the correction made:

```
Private Sub Command1_Click()
Dim p = 1 As Integer, i As Integer
For i = 1 UpTo 50
 p = p + 1
 If p = 5 Then
 p = 1
 Display "P is equal to 5"
 Else
 Display "P is not equal to 5"
Loop i
End Sub
```

(b) Find the Output of the following code segment:

```
Dim work As Integer, I As Integer
work = 10
I = 0
Do While work < 20
 Print work * I
 I = I + 2
 If I = 8 then
 work = 20
 Else
 work = work - 3
 End If</pre>
```

(c) Rewrite the following code segment using For...Next instead of Do...While:

```
Private Sub cmdFactorial_Click ()
 Dim factorial As Long
 Dim counter As Integer
 Dim strAnswer As String
 counter = Val (txtFactorial.Text)
 factorial = counter
 Do While counter > 1
 counter = counter - 1
 factorial = factorial * counter
 Loop
 Print "Factorial of " & txtFactorial.Text & " is " & factorial
End Sub
```

2

2

4

2

- (d) Write a Visual, Basic procedure which takes a string as argument and displays the following:
 - The string in uppercase
 - The length of the string
 - The string with its first and last characters *in* uppercase and all the other characters in lowercase.

SECTION C

- 6. Read the questions given below and answer accordingly:
 - (a) Write the output produced by the following part of code in PL/SQL:

```
DECLARE

X NUMBER;

SUM NUMBER := 0;

BEGIN
```

```
FOR X IN 1..5 LOOP

IF MOD (X, 2) = 1 THEN

SUM := SUM+X;

ELSE

SUM:=SUM-X;

END IF;

DBMS_OUTPUT.PUT_LINE (TO_CHAR (I*10);

END LOOP;
```

END;

(b)	ENAME	<u>SAL</u>	COMM
	ALLEN	1600	300
	WARD	1250	500
	MARTIN	1250	1400
	TURNER	1500	0

Look at the Emp table given above and give the output produced by the following PL/SQL code on execution :

2

2

4

DECLARE

- (c) Explain the usage of the %TYPE attributes in variable declaration in a PL/SQL block with the help of an example.
- (d) Write a PL/SQL Function CheckDiv that takes two numbers as arguments and returns the value 1 if the first argument passed to it is divisible by the second argument, else will return the value 0.

7. Answer the questions based on the table Flight given below:

Table : Flight

Column Name	Data Type	Size	Constraint	Description
Flight_No	NUMBER	4	PRIMARY KEY	Flight number
Origin	VARCHAR2	30	NOT NULL	Place of origin of flight
Destination	VARCHAR2	30	Not Null	Destination of the flight
Seats	NUMBER	3		Number of seats available
Flt_Date	DATE			Date of flight
Rate	NUMBER	7, 2		Rate of a ticket on the flight

- (a) Write the SQL command to create the table **Flight** including the constraints.
- (b) Write the SQL command to display the details of all the flights whose **Destination** is the same as the destination of Flight_no **9001**.
- 2 (c) Write a PL/SQL code to increase the Rate of all the flights by 5%.

2

2

4

2

2

4

2

(d) Write PL/SQL code to create two Statement level triggers **B_D_Flight** and A D Flight before and after DELETE statement respectively on the table **Flight** which displays the message 'Ready for Deletion' and 'Records Deleted' respectively.

QUESTION PAPER CODE 90 SECTIONA

- 1. Answer the following questions:
 - (a) Define Data Warehousing and explain its usage.

2

(b) What do you understand by the term SDLC? Name its essential components.

(c) Explain the term Front End Tool and Back End Tool in the context of software development process.

- (d) What is the Entity Relationship Model? Explain the concept of ER Model using the case study of a School that has three entities: Student, Teacher and Subject. Assume that each student can study more than one subject while each teacher can teach only one subject.
- 2. Answer the following questions:
 - (a) What are conditional or decision control statements? Name the two conditional statements used in Visual Basic. 2
 - (b) Differentiate between public and private variables and discuss their scope of visibility.

- (c) Explain the terms ODBC and OLE-DB.
- (d) Differentiate between SDI Form and MDI Form in Visual Basic. In the similar context, explain the concept of parent and child forms.
- 3. Answer the following questions :
 - (a) Differentiate between DML and DCL giving suitable example in each case.

2

4

2

2

2

2

- (b) What is NULL value? What is the result of an arthmetic operation containing NULL value?
- (c) What is the use of a Sub-Query ? Which query gets executed first, the parent query or the sub query ?
- (d) Which PL/SQL command is used to display an output on the screen? Also name the command used to enable the server output option before using the above command.
- (e) Differentiate between Row-level and Statement-level triggers in PL/SQL.

SECTION B

4. Read the following case study and answer the questions that follow:

Mr. Rouble of Passawasool Financiers frequently needs to calculate the interest and amount due from his clients. He asks his software programmer to design an interest calculator which will calculate the compound interest and amount due if a person takes a loan for 5, 10 or 15 years. The programmer opts for Visual Basic Language to develop this and creates the following form:

The List for the above form is as follows:

Object Type	Object Name	Description	
Form	frmInterestCalc	The Main Form Object	
Text Box	txtPrincipal	To enter the principal	
	txtRate	To enter the interest rate	
	txtInterest	To display the compound interest	
	txtAmount	To display the amount due	
Option Buttons	opt5years	To select time as 5 years To select time as 10 years	
	opt10years		
	opt15years	To select time as 15 years	
Command Button	cmdCalculate	To calculate the interest and amount	
	cmdClear	To clear all the entered data	
	cmdExit	To end the application	

- (a) Write the code to disable the textboxes txtInterest and txtAmount in the form load event of frmInterestCalc.
- (b) Write the code for cmdClear Command Button to clear all the textboxes and set default choice in the Option Buttons as 5 years. Also set the focus to txtPrincipal.
- (c) Write the code for the Change event of the textboxes txtPrincipal and txtRate to ensure that the user enters only numeric values in them.
- (d) Write the code for the Click event of the command button cmdCalculate to calculate the compund interest and amount depending on the principal, rate and time. The amount is calculated as $P^*(1+R/100)^T$ and Compound Interest as Amount Principal.

5. Answer the following questions:

(a) A student wants to write a procedure to find if a given year is a leap year or not. He had written the following code segment and he is unable to correct some of the errors in the code. Find the Errors and rewrite the corrected code underlining the correction made.

Note: A leap year is a year which is divisible by 4 or divisible by 400.

'Program code to check if a year is a leap year or not Private Sub cmdLeapyear_ONClicking ()

```
Y=Val (txtyear)

IF Y Mod 100 = 0 and Y Mod 400 = 0
```

2

2

2

4

2

```
MsgBox "It is a Leap Year"
 ELSEIF Y Mod 4 = 0
 MsgBox "It is a Leap Year"
 ELSE
 MsgBox "It is not a Leap Year"
 Sub End
(b) Find the output of the following code segment:
 2
 Private Sub cmdClickMe_Click()
 Dim N1, N2, Counter
 Counter = 1
 N1 = 0
 N2 = 1
 Do while Counter <= 4
 Print N1
 Print N2
 N1 = N1 + N2
 N2 = N2 + N1
 Counter = Counter + 2
 Loop
 End Sub
(c) Rewrite the following code segment using If...Elself...EndIf instead of
 Select...Case.
 2
 Select Case marks
 Case Is >= 85
 comment.Caption = "Excellent"
 Case Is >= 60
 comment.Caption = "Above Average"
 Case Is >= 50
 comment.Caption = "Average"
 Case Else
 comment.Caption = "Need to work harder"
 End Select
```

235

4

(d) Write a Visual Basic function that takes an integer argument N and returns

the sum of all even numbers less than the given number N.

SECTION C

2

2

- 6. Read the questions given below and answer accordingly:
 - (a) Write the output produced by the following part of code in PL/SQL:

```
DECLARE

COUNT NUMBER:=10;

SUM NUMBER := 0;

BEGIN

LOOP

SUM = SUM + COUNT;

DBMS_OUTPUT.PUT_LINE (TO_CHAR (SUM) );

COUNT := COUNT - 2;

IF COUNT = 2 THEN

EXIT;

END IF;

END LOOP;
```

(b) **EMPNO ENAME DEPTNO** SAL 7839 **KING** 5000 10 7782 **CLARK** 10 2450 7934 **MILLER** 10 1300 7788 **SCOTT** 20 3000 7902 **FORD** 20 3000 **JONES** 7566 20 2975 7876 **ADAMS** 20 1100 7369 **SMITH** 20 800 7698 **BLAKE** 30 2850 7499 **ALLEN** 30 1600 1500 30 7844 **TURNER**

Look at the Emp table given above and give the output produced by the following PL/SQL code on execution :

DECLARE

END;

```
Sum_Sal Emp.Sal%TYPE ;
s_Sal Emp.Sal%TYPE :=2000 ;
s_Dept Emp.Deptno%Type :=20 ;
```

236

BEGIN

SELECT SUM (Sal) INTO Sum_Sal FROM Emp WHERE Deptno=s_Dept AND Sal>s_Sal ; DBMS_OUTPUT.PUT_LINE (TO_CHAR (Sum_Sal)) ; 2 END; 2 (c) Differentiate between the IN and OUT parameters of a PL/SQL procedure. (d) Write a PL/SQL Function Power that takes two numbers as arguments

4

2

2

2

4

and returns the value of the first number raised to the power of the Second.

7. Answer the questions based on the table Employee given below:

Table: Employee

Column Name	Data Type	Size	Constraint	Description
Emp_ID	NUMBER	8	PRIMARY KEY	Employee's Indentification number
First_Name	VARCHAR2	25	NOT NULL	First name of employee
Last_Name	VARCHAR2	25		Last name of employee
Date_Join	DATE			Date of joining
Basic_Sal	NUMBER	8, 2		Basic salary
Dept_ID	NUMBER	3		Department number

- (a) Write the SQL command to create the table **Employee** including the constraints. (b) Write the SQL command to display first name, date of joining and department id of employees from the Employee table who are hired between March 20, 1991, and December 31, 1991. Order the query in ascending order of date of joining. (c) Write a PL/SQL command to create a view, which contains **Emp_ID** and Bonus where Bonus is 12% of the Basic_Sal.
- (d) Write a PL/SQL block to delete all the rows of a particular department from the table **Employee** where the department id to be deleted is accepted from the user.

Marking Scheme — Informatics Practices

Examiners are requested to consider all possible answers and program code/ segments

Examiners are also requested to strictly follow the instructions (making scheme)

Questions having answers in the marking scheme are just indicative answers and bare minimum requirement, anything written extra should be ignored unless and until it is contradicting the actual answer.

QUESTION PAPER CODE 90/1

EXPECTED ANSWERS / VALUE POINTS

SECTION A

1. (a) An information extraction activity whose goal is to discover hidden facts contained in databases.

For example, data mining software can help retail companies find customers with common interests or predict the turnover for next year based on data of previous years.

(1 mark for any correct definition)(1 mark for any correct example)OR

(Full 2 marks for correct example with explanation)

(b) Inventory control, Financial Accounting, Pay-Accounting System, Invoicing Management System, Personal Management System / HRD System, Fees Management system, Result Analysis System, Admission Management System, Income Tax Management System.

(½ mark each for naming <u>any four</u> areas similar to those mentioned above)

(c) The entity-relationship modeling (or ER modeling) is a graphical representation of entities and their relationships to each other, used in organization of data within databases. An entity represents a discrete object and a relationship captures how two or more entities are related to one another.

Object Modeling technique is based on the concept of an "object" which is a data structure, which consists of data, and a set of routines, called methods/messages/functions, which operate on the data. It is used for figuring out what the objects of a system are, how they are related, and how they collaborate with each other.

(2 marks for correct distinction)

OR

(1 mark for each correct definition i.e. for ER modeling and Object modeling)

OR

(½ mark if Only full form of ER as Entity Relationship is given)

(d) One-to-many relationship is where one instance of an entity (A) is associated with one or many instances of another entity (B), but for one instance of entity B there is only one instance of entity A.

For example, in a company with many employees working in one department, but each employee belongs to a single department. (Or any such example)

(1 mark for any correct definition)

(1 mark for correct example/diagrammatic representation)
OR

(Full 2 marks for correct example/diagrammatic representation with explanation)

(e) Systems Development Life Cycle (SDLC)

Essential Components are:

- Evaluation / Analysis/ Preliminary Investigation/Feasibility Study
- Design
- Implementation / Coding
- Testing/Debugging
- Installation/ Parallel Run/ Final Execution
- Maintenance
- Review

(1 mark for correct full form)

1 mark for any four correct components in any order)

(½ mark if any two components are correct)

OR

1/2 Mark for full form having three terms in the full form correctly identified)

2. (a) A syntax error is an error of language resulting from code that does not conform to the syntax of the programming language. Syntax errors can be recognized at compilation time.

Any one example of a syntax error in Visual Basic Or PL/SQL.

(1 mark for any correct definition)

(1 mark for correct example)

OR

(Full 2 marks for correct example with explanation)

(b) Do While loop repeats a block of statements until a specified condition is true.

Do Until repeats a block of statements until a specified condition is false.

Any example using one of the following syntax for do while loop:

```
Do While Condition Do
Statement Statement
Statement ...
Loop Loop While Condition
```

Any example using one of the following syntax for do until loop:

```
Do Until Condition Do
Statement Statement
Statement ...
Loop Loop Until Condition
```

(1 mark each for any correct example/syntax of each loop)
OR

(½ mark each for any correct explanation of each loop without example)

(c) The table or logical set of records that will be accessible through bound control using ADODC in a form.

OR

The Record Source property of ADODC specifies the source of the records accessible through bound controls on the form. It can be set to a table Or an SQL statement, or stored procedure.

(2 mark for any correct definition/explanation/self explanatory example)

OR

(1 mark for only defining ADODC)

(d) Visual Basic offers many functions that are pre-defined or built-in into the VB interpreter, which can be used directly in any program. These functions are highly reliable and can tremendously reduce the amount of coding required for a program.

Different categories are:

- Math functions
- String functions
- Date Functions
- Conversion Functions
- Type Checking functions

Example (usage) **OR** syntax of any two inbuilt functions to be specified.

(1 mark for any correct definition)

(½ mark each for any two valid categories)

(1 mark each for correct example OR syntax of two built-in functions)

3. (a) **SQL** (**Structured Query Language**) is a standard computer language for accessing and manipulating databases.

The different categories are:

DDL - Data Definition Language

DML - Data Manipulation Language

DCL - Data Control Language

TCL - Transaction Control Language

(½ mark for correct definition OR fullform)

(½ mark each for full form of Any three subcategories)

OR

(Only ½ mark for Any three of the abbreviated subcategories)

(b) The IN operator implements comparison to a list of values, i.e. it tests whether a value matches any value in a list of values.

Syntax:

```
SELECT column_name PROM table_name WHERE column name IN (value1, value2, ...);
```

Usage/Example:

```
SELECT name FROM travel WHERE city IN ('Rome', 'Paris');
```

(1 mark for any correct definition)

(1 mark for correct syntax OR example)

OR

(Full 2 marks for any correct explanation through example/syntax)

(c) Single-row functions return a single result row for every row of a queried table or view processed. Example: Number functions, Character functions, Datetime functions, Conversion functions etc.

Multiple row functions work on a set of rows. Each function has one input argument and returns one result for each group of rows processed. Example: SUM, AVG, COUNT, MAX or MIN.

(½ mark each for any correct definition)
½ mark each for any one example of both)
OR

(Full 2 mark for correct differentiation through example/syntax)

(d) Whenever a SQL statement is issued the Database server opens an area of memory in which the command is parsed and executed. This area is called a cursor. Cursors can be explicitly defined and manipulated allowing the processing of multiple rows.

DECLARE, OPEN, FETCH and CLOSE are the commands, which are associated with cursor control.

```
(1 mark for any correct definition)
(½ mark each for any two cursor control commands)

OR
(Only ½ mark for any two SQL commands used in cursor)
```

(e) CREATE OR REPLACE PROCEDURE NEXTMONTH (D1 DATE) AS/IS D2 DATE;

BEGIN

D2 := D1 + 30;

DBMS_OUTPUT_LINE (TO_CHAR(D2)); TO_CHAR is optional END;

Optional

OR

CREATE OR REPLACE PROCEDURE NEXTMONTH (D1 DATE) AS IS BEGIN

DBMS_OUTPUT_LINE (TO_CHAR (D1+30)); TO_CHAR is optional END;

(1 mark for writing correct procedure header)

(½ mark for correct calculation)

(½ mark for display)

NOTE: Deduct ½ mark if argument not specified in header

SECTION B

4. (a) txtPercentage.Enabled = False txtGrade.Enabled = False OR txtPercentage.Locked = True txtGrade.Locked = True (½ mark each valid command) Method 2 (b) Method 1 txtFirstTerm.Text = " " txtFirstTexm = " " txtSecondTerm.Text= " " txtSecondTerm = txtPercentage.Text= " " txtPercentage = " txtGrade.Text= " " txtGrade = " " chkCadet.Value = False chkCadet.Value = 0 / vbUnchecked (½ mark for clearing all text boxes) (½ mark for clearing checkbox) NOTE: Ignore the event header (c) Sub cmdCalcPer_Click () Dim first, second, total, per Dim is optional first = Val(txtFirstTerm.Text) Val is optional second = Val(txtSecondTerm.Text) total = first + second per = total / 200*100per = total / 2 OR If chkCadet.value = 1 Then OR True or vbChecked per = per + 3End If txtPercentage.Text=per End Sub (1 mark for calculation of percentage before considering the NCC criteria) (1 mark for conditional statement) (1 mark for incrementing the percentage)

(1 mark for refreshing textbox)

```
(d) Sub cmdCalcGrade_Click()
 Dim per, grade
 per = Val(txtPercentage.Text)
 If optMedical.Value = True And per >= 80 Then
 grade = "A"
 Elself optMedical.Value = True And per >=60 Then
 grade = "B"
 Elself optMedical.Value = True Then
 grade = "C"
 End If
 If optNonMedical.Value = True And per >= 75 Then
 grade = "A"
 Elself optNonMedical.Value = True And per >= 50 Then
 grade = "B"
 Else
 grade = "C"
 End If
 txtGrade.Text=grade
 End Sub
 OR
 Sub cmdCalcGrade_Click()
 Dim per, grade
 per = Val(txtPercentage.Text)
 If optMedical.Value = True
 If per >= 80 Then
 grade = "A"
 Elself per>=60 Then
 grade = "B"
 Else
 grade = "C"
 End If
 Else
 If per >= 75 Then
 grade = "A"
 Elself per >= 50 Then
 grade = "B"
 Else
 grade = "C"
 End If
```

End If
txtGrade.Text=grade
End Sub

OR

Any other equivalent logic

(1/2 mark for each condition- $3\frac{1}{2}$ marks if all the conditions are correct)

(1/2 mark for displaying grade)

NOTE: Ignore overlapping range of marks i.e. < or <= or >or >or >=

5. (a) Corrected Code with errors underlined:

 $(\frac{1}{2}$ mark each for identification and correction of any four errors)

OR

(Only 1 mark to be given for only identification of any four errors)

NOTE: Ignore underlining

(b) Output:

0

14

16

6

(½ mark each line of correct output)

NOTE: No marks to be deducted if the entire output is displayed in single line.

(c) Converted Code using For Next Loop:

```
Private Sub cmdFactorial Click()
 Dim factorial As Long
 Dim counter As Integer
 Dim strAnswer As String
 counter = Val(txtFactorial.Text)
 factorial = 1
 For a = counter to 1 Step -1
 factorial = factorial * a
 Next
 Print "Factorial of " & txtFactorial.Text & " is " & factorial
 End Sub
 OR
 Any equivalent code using FOR loop for finding factorial
 (½ mark for correct syntax of FOR..NEXT loop)
 (½ mark for initialization of factorial)
 (½ mark for correct increment/decrement)
 (\frac{1}{2} mark for calculation of factorial i.e. factorial = factorial * a)
 NOTE: Ignore all other additional lines
(d) Sub Procname(str)
 Dim newstr, L
 Print UCASE (str)
 L = LEN(str)
 Print L
 newstr = UCASE (LEFT(str, 1)) OR
 (UCASE
 (MID (str,1,1))
 + LCASE (MID(str, 2, L-2))
 + UCASE(RIGHT(str, 1))
 OR
 (UCASE
 (MID (str, L-1, 1)
 Print newstr
 End Sub
 OR
 Sub Procname(str)
 Print UCASE(str)
 Print LEN (str)
```

```
Print UCASE(LEFT(str, 1)) OR UCASE (MID (str,1,1))

& LCASE (MID (str, 2, LEN (str)-2))

& UCASE (RIGHT (str, 1) ) OR UCASE (MID (str, LEN(str)-1,1))

End Sub
```

(½ mark for correct procedure header with argument)

(1 mark for displaying string in uppercase) (1 mark for displaying length of string)

(½ mark for converting first and last character)

(½ mark for converting remaining characters in tower case)

(½ mark for correct concatenation)

SECTION C

ERROR	0	If SUM*10	If X*10	If i*10	(a)	6.
		is used	is used	is used		
		10	10	0		
		-10	20	0		
If error is mention		20	30	0		
		-20	40	0		
		30	50	0		

($\frac{1}{2}$ mark each for first 3 lines = $\frac{1}{2}$ marks)

(½ mark for last two lines)

Note: Full marks if error is mentioned

(b) (Full 2 marks if ERROR is mentioned)

(Full 2 marks if ENAME "WARD" or "ALLEN" is mentioned)

NOTE: Full 2 marks tp be given if the student has attempted all the other parts of Question 6 correctly [Other than 6(b) part] irrespective of attempt of 6 (b)

(c) **Example:**

```
DECLARE

var1 NUMBER (4);

var2 var1%TYPE;

OR

v_empno Employee.empno%TYPE;
```

Explanation:

Var2 is of the same data type as var1 or v_empno is of the same data type as empno field of Employee table.

(1 mark for any one example)

(1 mark for explanation of example or definition)

```
Optional
(d) CREATE
 FUNCTION CheckDiv(a NUMBER, b NUMBER)
 OR REPLACE
 IS
 RETURN NUMBER AS
 OR
 K NUMBER:
 BEGIN
 IF MOD (a, b) = 0 THEN
 K := 1;
 ELSE
 K := 0;
 END IF;
 RETURN K;
 END;
 OR
 Any equivalent code
```

(1 mark for function name and arguments)

(½ mark for RETURN in function header)

(1 mark for conditional statement)

(½ mark for using MOD function correctly - OR equivalent function/expression)

(½ mark for BEGIN and END)

(½ mark for returning the value)

7. (a) CREATE TABLE FLIGHT

(Flight_No NUMBER(4),

Origin VARCHAR2(30) NOT NULL,

Destination VARCHAR2(30) NOT NULL,

Seats NUMBER(3),

Flt_Date DATE,

Rate NUMBER(7,2),

CONSTRAINT PK PRIMARY KEY(Flight_No)

) ;

OR

```
CREATE TABLE FLIGHT
 (Flight_No NUMBER(4) CONSTRAINT PK PRIMARY KEY,
 Origin VARCHAR2 (30) NOT NULL,
 Destination VARCHAR2(30) NOT NULL,
 Seats NUMBER(3),
 Flt_Date DATE,
 Rate NUMBER(7,2) ,
 );
 NOTE: Constraint name need not be mentioned
 (½ mark CREATE TABLE flight)
 (½ mark for fields with data types)
 (½ mark for constraint primary key)
 (½ mark for NOT NULL)
(b) SELECT * FROM Flight WHERE Destination = Selcet
 Destination FROM Flight WHERE Flight_No=9001);
 OR
 SELECT * FROM Flight WHERE Destination IN
 Destination FROM Flight WHERE Flight_No=9001);
 (1 mark for parent query)
 (1 mark for sub query)
(c) BEGIN
 UPDATE Flight SET Rate = Rate + .05 * Rate;
 END;
 (1/2 mark for BEGIN and END)
 (½ mark focusing keywords UPDATE and SET)
 (1 mark for correct updation)
 Note: Explicit Cursor is also acceptable
 Optional
(d) CREATE
 OR REPLACE
 TRIGGER B_D_Flight
 BEFORE DELETE ON Flight
 DBMS_OUTPUT.PUT_LINE("Ready for Deletion");
 END;
```


(½ mark for each line except BEGIN and END - Total 3 marks) (½ mark for each BEGIN and END -Total 1 mark)

Important Note:

All answers provided in the marking scheme are SUGGESTIVE. Examiners are requested to accept all possible equivalent alternative answers.

QUESTION PAPER CODE 90

EXPECTED ANSWERS / VALUE POINTS

SECTION A

1. (a) Data warehousing refers to the collection of data gathered and organized so that data can be easily analyzed, extracted or otherwise be used for further understanding of data.

Used to meet various short-term and long-term business objectives.

(1 mark for any correct definition)
(1 mark for any correct usage/example)

(b) The **systems development life cycle** (SOLC) is a conceptual model used in project management that describes the stages involved in a software system development project.

Essential components are:

- Evaluation / Preliminary Investigation/ Feasibility Study
- Analysis
- Design
- Implementation / Coding
- Testing/Debugging
- Installation/ Parallel Run/ Final Execution
- Maintenance
- Review

(1 mark for any correct definition/full form)

(1 mark for any four components)

(½ mark if any two components are correct)

(c) A front-end tool is an application that users interact with directly i.e. the user-interface. For example Visual Basic OR Visual C++ OR Developer 2000 OR Delphi

A back-end tool is the program or application to which the front-end forwards requests to get requested data or perform a requested service.

For example Oracle OR MS-SQL Server OR Sybase OR MySQL OR Delphi

(1 mark for any correct definition of front-end)

(1 mark for any correct definition of back-end)

(1/2 mark each if only example is correct)

(d) The entity-relationship modeling (or ER modeling) is a graphical representation of entities and their relationships to each other, used in organization of data within databases. An entity represents a discrete object and a relationship captures how two or more entities are related to one another.

(2 mark for any equivalent correct definition)

(1 mark for equivalent ER diagram with required interpretation for student:subject -1:m)

(1 mark for equivalent ER diagram with required interpretation for subject:teacher-1:1 OR m:1)

- (a) Conditional statements control the flow of execution of a program.
 Conditional statements perform comparisons and take appropriate actions depending on the outcome of such comparisons. VB provides two conditional statements:
 - if... statement
 - Select Case statement

(1 mark for each correct definition/explanation using suitable example)

(½ mark for naming each conditional statement)

(b) A Private variable declared in the general declarations section of a Form or code module is called a Module-level variable. The value of the module level variable is available to every procedure in that module.

A Public variable declared in the general declarations section of a Form or code module is called a Global variable. The value of a Global variable is available to any procedure, in any Form or code module.

OR

Variables declared using Public and Private keywords. The variables declared as public is accessible in all the procedures (throughout the project), whereas the private variables are specific to the procedure/module in which they are declared.

OR

Any equivalent definition

(1 mark for each correct definition/explanation)

(c) ODBC (Open Database Connectivity) is used to access any data from any application, regardless of which DBMS is handling the data. ODBC manages this by inserting a middle layer, called a database driver, between an application and the DBMS.

OLE-DB (**Object Linking Embedding-Database**) is an open specification system-level programming interface designed to build on the success of ODBC by providing an open standard for accessing all kinds of data.

(1 mark each for any correct/equivalent definition)
OR

(½ mark each for only correct full forms)

(d) SDI (Single Document Interface) forms are the forms, which allow us to work with a single document at a time. Example: WordPad

MDI (Multiple Document Interface) form is one in which we can view and work with several documents at once. Example: Microsoft Excel

An MDI Form acts as a container or Parent for other Child Forms. A project can have only one MDI Form or Parent form, but any number of Child Forms. The MDI Form has to be specifically added to a project by using Project/Add MDI Form from the menu. Child Forms can be created from any regular form by setting the MDIChild-property to True.

(1 mark for any correct definition/explanation of SDI)

(1 mark for any correct definition/explanation of MDI)

(1 mark for explaining child form)

(1 mark for explaining parent form)

OR

(½ mark each for only mentioning full forms of SDI and MDI)

3. (a) DML (Data Manipulation Language): The category of SQL statements used to manipulate the data already stored in the database.

Example: SELECT, INSERT, DELETE and UPDATE.

DCL (Data Control Language): The category of SQL statements that control access to the data and to the database.

Examples: GRANT and REVOKE

(½ mark for each correct definition)

(½ mark each for any one correct example of both categories)

OR

(½ mark for only mentioning the full forms of DML and DCL)

Note: Deduct ½ Mark if the DCL is taken as TCL

(b) NULL represents an unknown value

OR

NULL is absence of any value.

OR

NULL is No Value

OR

NULL is empty value

OR

NULL is not entered value

OR

NULL is an unassigned value

OR

NULL is not meaningful value

An arithmetic operation involving a NULL returns NULL.

(1 mark for any correct definition of NULL)

(1 mark for "an arithmetic operation involving a NULL returns NULL")

(c) A sub-query is used when an SQL query specification is nested in another query specification. The sub-query gets executed first and its result is used to execute the parent query.

(1 mark for definition of sub-query)
(1 mark for "sub-query gets executed first")

(d) DBM5_OUPUT.PUT_LINE() **OR** DBMS_OUPUTPUT() SET SERVEROUTPUT ON

(1 mark for each command)

(e) Row level trigger is fired once for each record being updated/inserted/ deleted while. Statement level trigger is fired just once per statement even if more than one record is affected.

Row level trigger contains the statement FOR EACH ROW in the trigger definition while Statement level trigger does not.

```
(1 mark each for any correct definition)

OR

(Full 2 marks for correct example with explanation)

OR

(Only 1 mark if only example without explanation is given)
```

SECTION B

4. (a) txtInterest.Enabled=False OR txtInterest.Locked=True txtAmount.Enabled=False OR txtAmount.Locked=True

(1 mark for each line of the code)

NOTE: Ignore any additional line(s)

```
(b) txtPrincipal.Text= " "
 txtRate.Text= " "
 txtInterest.Text= " "
 txtAmount.Text= " "
 opt5years.value=True OR opt5years.value=1
 txtPrincipal.setFocus
```

(1 mark for clearing the textboxes)
(½ mark for setting the default choice of the checkbox)
(½ mark for setFocus)

```
OR
```

```
Sub txtPrincipal_Change()
 If Not(IsNumeric(txtPrincipal.Text))
 txtPrincipal.Text= " " OR
 MsqBox
 "Enter Only Numeric value"
 End If
 End Sub
 Sub txtRate_Change()
 If Not(IsNumeric(txtRate.Text)) Then
 txtRate. Text= " "
 OR
 MsgBox "Enter Only Numeric value"
 End If
 End Sub
 OR
 Any other equivalent code
 (1 mark for each)
(d) Dim P,R,T,A,S
 P=Val(txtPrincipal.Text)
 R=Val(txtRate.Text)
 If opt5years.value=True Then
 Elseif opt10years. valuesTrue Then
 T = 10
 Elseif optl5years.value=True Then
 T = 15
 End If
 S = P*(1+R/100)^T
 txtInterest.Text=S
 txtAmount.Text = P + 3
 OR
 Any other equivalent code considering the correct formula of compound
 interest.
 (1 mark for determining T)
 (1 mark for calculating Amount)
 (1 mark for calculating Compound Interest)
 (1 mark for refreshing the text boxes - ½ mark each)
```

5. (a) Corrected Code with errors underlined:

```
Private Sub cmdLeapyear Click()

Y=Val (txtYear)

IF Y Mod 100 = 0 AND Y Mod 400 = 0 THEN

MsgBox "It is a Leap Year"

ELSEIF Y Mod 4=0 THEN

MsgBox "It is a Leap Year"

ELSE

MsgBox "It is not a Leap Year"

3

END IF

End Sub

4
```

(½ mark for each error)

OR

(Only 1 mark to be given for only identification of any four errors)

NOTE: Ignore underlining

Don't deduct marks if only one THEN is identified

(b) Output:

0

1

1

2

(½ mark for each line of output)

NOTE: No marks to be deducted if the entire output is displayed in single line.

(c) Method 1

Method 2

```
If marks >= 85 Then
 If marks >= 85 Then
  comment.Caption = "Excellent"
 comment.Caption = "Excellent"
Elself marks >= 60 Then
 Else
  comment.Caption = "Above Average".
 If marks>= 60 Then
Elself marks>= 50 Then
 comment.Caption = "Above Average"
  comment.Caption = "Average"
 Else
 If marks>= 50 Then
Else
  comment.Caption = "Work harder"
 comment.Caption = "Average"
End If
 comment.Caption = "Work harder"
 End If
 End If
 End If
```

(½ marks for each condition - Total 2 marks)

(d) Function SumEven(N)
 SumEven=0
 For k = 2 To N Step 2
 SumEven = SumEven + k
 End Function

Function SumEven(N)
 SumEven=0
 For k = 1 To N
 If k mod 2 = 0 Then
 SumEven = SumEven + k
 End If
 Next
 End Function

OR

Any other equivalent logic

(1 mark for function header and correct function return - $\frac{1}{2}$ + $\frac{1}{2}$)

(1 mark for the correct loop logic)

(1 mark for correct summation)

(1 mark for increment)

SECTION C

6. (a) **Output:**

10

18

24

28

(½ mark for each line)

OR

(Full 2 marks if ERROR is mentioned)

NOTE: No marks to be deducted if the entire output is displayed in single line.

(b) Output:

8975

(2 marks for the correct output)

(c) The IN mode means that the parameter is read only i.e. the procedure can use or reference the value of the parameter but cannot change it.

The OUT mode is write only i.e. the procedure can set, but not reference, the value of the parameter. This mode is used to return values from the procedure back to the calling program.

OR

Any other equivalent definition or explanation through example.

(1 mark each)

```
Optional
(d) CREATE
 OR REPLACE
 FUNCTION Power (a NUMBER(5), b NUMBER (5))
 RETURN NUMBER(8) AS / IS
 P NUMBER(8):=1;
 K NUMBER (5) := 1;
 BEGIN
 FOR K IN 1 .. b LOOP
 P = P * a;
 END LOOP;
 RETURN P;
 END;
 Marks to be given if any of the following loops is used instead of
 FOR LOOP:
 WHILE K >= b
 LOOP
 LOOP
 P = P * a;
 LOOP
 P = P * a;
 P = P * a;
 K = K + 1;
 K = K + 1;
 K = K + 1;
 EXIT WHEN K > b;
 IF K > b THEN
 END LOOP;
 END LOOP;
 EXIT;
 END IF;
 END LOOP;
 OR
 OR REPLACE FUNCTION Power (a NUMBER, b NUMBER)
 CREATE
 RETURN NUMBER AS OR IS
 BEGIN
 RETURN a**b;
 END;
 OR
 Any equivalent code
 (1 mark for function name and arguments)
 (½ mark for RETURN in function header)
 (1½ mark for computing power)
 (½ mark for BEGIN and END)
 (½ mark for returning the value)
```

NOTE: No marks to be deducted if function name has been changed.

```
7.
 (a) CREATE TABLE EMPLOYEE
 (Emp_ID NUMBER(8),
 First_Name VARCHAR2(25) NOT NULL,
 Last Name VARCHAR2(25),
 Date_Join DATE,
 Basic_Sal NUMBER(8,2),
 Dept ID NUMBER(3),
 CONSTRAINT PK PRIMARY KEY(Emp_ID)
 ) ;
 OR
 CREATE TABLE EMPLOYEE
 (Emp_ID NUMBER(8) CONSTRAINT PK PRIMARY KEY,
 First_Name VARCHAR2(25) NOT NULL,
 Last Name VARCHAR2(25),
 Date_Join DATE,
 Basic_Sal NUMBER(8,2) ,
 Dept_ID NUMBER(3)
 ) ;
 NOTE: Constraint name need not be mentioned
 (½ mark CREATE TABLE Employee)
 (½ mark for fields with data types)
 (½ mark for constraint primary key)
 (½ mark for NOT NULL)
 (b) SELECT First_Name, Date_Join, Dept_ID FROM Employee
 WHERE Date Join >= '20-Mar-91' AND Date Join <= '31-Dec-91'
 ORDER BY Date_Join;
 (½ mark for correct SELECT)
 (1 mark for WHERE)
 (1/2 mark for ORDER BY)
 NOTE: 1 mark to be given if student has written no Hire_Date is
 available in the table.
 (c) CREATE VIEW V1 AS SELECT Emp_ID, 0.12 * Basic_Sal "Bonus" FROM
 Employee;
 OR
 CREATE VIEW V1 AS SELECT Emp_ID, 0.12 * Basic_Sal As Bonus FROM
 Employee;
 (½ mark for CREATE VIEW)
 (1 mark for SELECT)
 (½ mark for naming the column as Bonus)
```

```
(d) DECLARE
 dept Employee.Dept_ID%TYPE;
 BEGIN
 dept := & d;
 DELETE FROM Employee WHERE Dept_ID = dept;
 END;
 OR
 BEGIN
 DELETE FROM Employee WHERE Dept_ID = & d;
 END;
 OR
 Any other equivalent code
 (1 mark for accepting value from the user)
 (1 mark for BEGIN and END)
 (1 mark for DELETE)
 (1 mark for correct WHERE)
```

NOTE: No marks to be given if only BEGIN and END are written.

Important Note:

All answers provided in the marking scheme are SUGGESTIVE. Examiners are requested to accept all possible equivalent alternative answers.