INFORMATICS PRACTICES (065) ANNUAL EXAMINATION Session: 2023-24 Class: XI

Time: 3 HOURS General Instructions: M.M.: 70

• Please check this question paper contains 35 questions.

• The paper is divided into 4 Sections- A, B, C, D and E.

• Section A, consists of 18 questions (1 to 18). Each question carries 1 Mark.

• Section B, consists of 7 questions (19 to 25). Each question carries 2 Marks.

• Section C, consists of 5 questions (26 to 30). Each question carries 3 Marks.

• Section D, consists of 2 questions (31 to 32). Each question carries 4 Marks.

• Section E, consists of 3 questions (33 to 35). Each question carries 5 Marks.

• All programming questions are to be answered using Python Language only.

	SECTION A	
1	is the process of retrieving deleted, corrupted and lost data from the	1
	secondary storage devices.	
2	Arrange TB, KB, GB, MB in descending order of the memory units.	1
	(i) TB>MB>GB>KB	
	(ii) MB>GB>TB>KB	
	(iii) TB>GB>MB>KB	
	(iv) GB>MB>KB>TB	
3	Which smaller unit of the CPU directs and coordinates all activities within it and	1
	determines the sequence in which instructions are executed. Also, sends instruction	
	sequence to other smaller units.	
	(i) CU	
	(ii) ALU	
	(iii) Processor	
	(iv) Input Unit	
4	Identify the type of software in the situation given below:	1
	"Ms. Reeta wants to computerize or automate the library, she requires a set of programs	
	on a computer to handle the system of the library and serve the purpose of issuing book,	
	returning a book, adding a new book, etc. "	
	(i) Application Software	
	(ii) System Software	
	(iii) Generic Software	
	(iv) Specific Purpose Software	
5	Identify the correct data type of x, if x= False:	1
	(i) Dictionary	
	(ii) String	
	(iii) Boolean	
6	(iv) List	
6	Choose the correct option:	1
	2nd_digit = 14	
	Statement 1: Above statement is correct	
	Statement 2: An identifier cannot have any special characters other than the underscore	
	(_), digits, uppercase, or lowercase characters. And, it should start with an alphabet or an underscore.	

	(i) Only statement 1 is true				
	(ii) Only statement 2 is true				
	(iii) Both statement 1 and 2 are true, but statement 2 is not the correct explanation of				
	statement 1.				
	(iv) Both statement 1 and 2 are true, but statement 2 is the correct explanation of				
	statement 1.				
7	Which of the following statement will create the list:	1			
	(i) list1 = list()				
	(ii) list1=[]				
	(iii) list1=list([1,2,3])				
	(iv) All of the mentioned				
8	Which of the following is a correct SQL query syntax to delete all rows in a table along	1			
	with the table structure?				
	(i) Delete from table_name;				
	(ii) Delete table table_name;				
	(iii) Drop table table_name;				
	(iv) Delete * from table_name;				
9	The value 'DAV' is assigned to an attribute A of type varchar(20). The value 'School' is	1			
	assigned to the attribute B of datatypechar(20). So, the attribute A has spaces				
	and attribute B has spaces reserved in the memory.				
	(i) 3,20 (ii) 20.2				
	(ii) 20,3 (iii) 3, 6				
	(iii) 3, 6 (iv) 20,6				
10	State True or False:	1			
10	The IS NULL operator returns true if a NOT NULL value is found, otherwise, it returns	1			
	false.				
11	Identify the category of MySql for the following commands:	1			
	Insert, Update, Delete				
	(i) DDL (ii) DML (iii) DQL (iv) TCL				
12	In a table Student, following are the attributes of the table:	1			
	(Stu_Id, Stu_Name, Stu_Marks)				
	Where, Stu_Id is the primary key of the table.				
	How many rows will be deleted from the table Student, when the following command is				
	executed?				
	Delete from Student where Stu_id=108;				
	(i) 1 row				
	(ii) All the rows where Stu_Id is equal to 109				
	(iii) No rows				
	(iv) 2 rows				
13	Which of the following are the synonyms for Column and Row of a table?	1			
1.5	1.Row = [Tuple, Record]	+			
	2.Column = [Field, Attribute]				
	3. Row = [Tuple, Attribute]				
	4. Column = [Field, Record]				
	(i) 1 and 2 (ii) 3 and 4 (iii) Only 1 (iv) Only 2				

14	Observe the follow	ving table:			1		
	Table: Product Pno	Name	Qty	PurchaseDate			
	101	Pen	102	12-12-2011			
		Pencil	201	21-02-2013			
	102						
	103	Eraser	90	09-08-2010			
	109	Sharpener	90	31-08-2012			
	113	Clips	900	12-12-2011			
	What is the degree	e and cardinality of	the above table	?			
15				ching for a provider who prov			
				ervers and on-demand storage			
		•		ning customized applications	•		
	(i) Platform as a	uting model best n	neets these requ	irements?			
	(ii) Software as a						
	(iii) Infrastructure						
	(iv) Cloud as a set	rvice					
16				he computers to self-learn fr			
			ed from their e	nvironment and apply that l	earning		
	without human intervention.						
	(i) Augmented Reality (ii) NLP						
	(ii) NLP (iii) Machine Lear	ning					
	(iv) Cloud Compu	-					
			ASONING based	questions. Mark the correct	choice as :		
i		e true and R is the c		-			
i	i) Both A and R are	e true and R is not t	he correct expla	nation for A			
	ii) A is true but R is						
	v) A is false but R is						
17	_	e unique in dictiona			1		
	two entries with th	•	es can be access	ed by their keys. You cannot	have		
18		ate keys that are no	ot primary key a	e alternate keys.	1		
	Reasoning: A table can have many primary keys, but you can only use one of them as the						
	candidate key. As a result, all the other keys that not become the primary key are						
	referred to as the	alternate keys.					
19	a) Namo ono oxtor	nal storage device.	SECTION B		2		
19	-	we discard our old,		nctioning storage devices wit			
	Suggest any one m		he data so that i	t cannot be recovered from t	he		
	storage device.		OR				
	Identify the odd oi	ne out:	UN				
	-						
	a vacuum tubes.	Transistor, Capacit	ors, Integrated (Circuits			

							2
20	1 0						
	x=99						
	y=88 z=90						
	print(x>y, y!=z) x=z%y						
	z=x**2						
	print(x,z)						
21	Find errors in the foll	lowing c	ode fragment.	(Rewrite the	program under	lining the	2
	corrections)	U	0			0	
	m,n=85;range(100)						
	if m in n :						
	print("Equal)						
	print("May be")						
	else:						
	print("Not Equal"):						
22	Consider a list:						2
	l=[10, 5, 5, 10]			с н. ·			
	Write the command	which w	ill produce the	e following ou	itput:		
	a) [5,5] b) 30						
	0) 50			OR			
	Consider the followin	ng code t	fragment and		ollowing:		
	if x<5:	18 0000			5110 11 12		
	y=1						
	elif x==5:						
	y=2						
	else:						
	y=3						
	a) For what valu						
	b) Consider the the variable y		alue of the var	iable x as 6 , tl	han what shoul	d be the value of	
23	Rewrite the following	g queries	s underlining t	he correction	is made:		2
	a) Alter table empdel						
	b) Select name from	table stu	udent where n	ame="%an%'	";		
				OR			
	a) Arrange the follow	/ing tern	ns in the order	of their crea	tion at the time	e of storing data in	
	RDBMS :						
	Data, Database, RDBMS, Table b) Give one example of open source RDBMS.						
24	Ms. Riya has created	the follo	owing table En	nployee in My	ySql:		2
	Table: Employee						
	E	mp_Id	Emp_Name	Emp_Dept	Emp_Salary		
	1	.01	Harish	Sales	50000		
	1	.02	Sarita	Manager	80000		
	1	.03	Pushpa	Sales	60000		
	1	.04	Anuj	Engineer	70000		

	a) Help Riya to write the query that would produce the following output in MySql:								
	Emp_Salary+1000 51000 81000 61000 71000 b) Ms. Riya had created the table Employee with the following structure in MySql:								
		++ Field	Туре	+	+ Key	+ Default	Extra		
		+ Emp_Id Emp_Name Emp_Dept Emp_Salary +	int(11) varchar(30) varchar(80) decimal(12,2)	+ NO YES YES YES +	+	NULL NULL NULL NULL NULL			
		was unable to un	y when she saw th derstand the reas de the following o	son behi	nd it. V n the st	Vhich MyS			
		Field ++ Emp_Id Emp_Name Emp_Dept Emp_Salary	Type int(11) varchar(50) varchar(80) decimal(12,2)	Null NO YES YES YES	Key PRI	Default NULL NULL NULL NULL	Extra -++ 		
			ligible to become ent with the help			,	-++	•	
25	named comma a) crea	Companyto store	ABC Organizatio the data of the o						2
			S	ECTION	с				<u> </u>
26	num=3 for n in		wing for loop into						2
			will the above loo	op execu	ute?				1
27	L1=[0,1 L1[2]=3 print(L1 L1.appo print(L1 L1[2]=2	,2,3,4,5] L) end(4) L)	produced by the f	ollowing	g code:				3

28	Consider the following table Trees:				3	
		State_Id	No_Of_Trees			
		101	2000			
		102	4000			
		103	3000			
		104	1000			
		105	5000			
	Select No_	Of_Trees*5 from Trees	where No_Of_Tree	es between 3000 and 5000;		
	a) Give th	e output of the above co	ommand.			
	-	he alternate query whic	-	-		
			nt that will actually	change the values in the		
	attribut	te No_Of_Trees.				
			OR			
	a) Consider the	attributes (Aadhar_No,		he following data:		
		Aadhar_No	Mobile_No			
		708056544968	9891234567	/		
		656344495521	NULL			
	6	476998816340	9911123400			
				as per the data given above ir	ו	
		utes. Justify your answer		which value is incorted in th	at	
	column of theta			l, which value is inserted in th	at	
29			Housing Societies'	' in MySOL He has also made	a 3	
25		eated a database named "Housing_Societies" in MySQL. He has also made a housing society present in his state. Answer the following questions:				
		command to display all				
			•	e "Green_Society" containing		
	-	• •	•	ceCharges, DateOfPurchase.		
		appropriate datatypes				
30	Identify the Field of the Term/Application in the table given below:					
	Choose from: AI, ML, NLP, IOT, Cloud Computing, Blockchain.					
	[Term/Application		Field		
		Chatbot		a)		
		Refrigerator automatica	ally connected to	b)		
		Internet				
		Paying through crypto of	currency	c)		
	I		SECTION D		I	
31	a) Match the fo	llowing:			2	
	a) Compiler i) O		i) Output Device) Output Device		
	b) MS Office		ii) Input Device			
	c) Microphone	2	iii) Application Sc			
	d) Plotter		iv) System Softwa	are		
					2	

	b) Give any two differ	ences between Prin	nary and Second	ary memory				
32	a) What would be the	output of the follow	wing code:					2
	days={1:'Mon', 2:'Tue', 3:'Wed',4:'Thurs', 5:'Fri'} print('Tue' in days) print(10+ len(days))							
	 b) Ms. Anaya has been given a task to analyze the class result. She has given data in the form of dictionary where keys are roll numbers and values are its corresponding grades. Consider the items of dictionary Grade as given below: Grade={1: 'A', 2: 'B', 3: 'A', 4: 'A', 5: 'C', 6:'D'} Help her to count the number of students who have scored 'A' grade. 							2
	1		SECTION E					
33	Consider the table 'Vo	-		SQL queries	for the fo	llowin	g:	5
	Voter Id	Name_Of_Voter	ble: Voter DOB	City	Income	7		
	V0ter_td V2383	Amit Trehan	1975-15-03	New Delhi	20000	_		
	V1527	Gurbani Sharma	2003-08-07	Faridabad	30000			
	V3780	Aman	1976-01-19	Gurgaon	40000			
	V4447	Karan Yadav	1975-02-22	Old Delhi	60000			
	 a) Display the Voter_Id and Name_Of_Voter from the table Voter. b) Add a column Aadhar in the table Voter. c) Display the details of all the voters who lives in Delhi. d) Change the name of the Voter having Voter ID 'V3780' to Aman Gupta. e) Display DOB of all the voters whose income is less than 30000; 							
34	Consider a table 'G20		low:	-			5	5
	Start_Date	End_Date	Meeting_On	Venue		ays		
	2023-08-09	2023-08-12	Environment & Climate Sustainability	Chennai	4			
	2023-08-09	2023-08-11	Anti Corruption	Kolkata	3			
	2023-08-10	NULL	Women Empowerment	Gandhina	gar 1			
	2023-08-16	2023-08-17	Joint Health Finance	Gandhina	_			
	2023-08-17	NULL	Fourth Digital Economy	Bengaluru	1			
	 Write the output of the following SQL commands: a) Select Start_Date from G20_Schedule where End_Date is Null; b) Select Days from G20_Schedule where Venue in ('Bengaluru', 'Chennai'); c) Select Meeting_On from G20_Schedule where Days between 2 and 3; d) Select distinct Venue from G20_Schedule; e) Select End_Date from G20_Schedule where Start_Date> '2023-08-10'; OR a) Consider the table Marks containing data of 50 students and answer the following question: Table: Marks Fields: (Roll_No, Name, Class, Percentage) 							

	i) Identify the data type of the attribute Percentage.	
	ii)Write SQL command to insert a row in a table with suitable data.	
	iii) Remove the column Percentage from the above table.	
	iv) Identify the suitable domain of the attribute Roll No.	
	 b) Find and correct the error(s) in the following query: 	
25	Delete * from Table Marks;	_
35	Consider the following dictionary:	5
	d={"lion": "wild", "tiger": "wild", "cat": "domestic", "dog": "domestic"}	
	Write the python statements to perform the following operations:	
	a) Delete key_value pair for the key "tiger" in the dictionary	
	b) Display the length of the dictionary	
	c) Change the value of the key'cat' to 'Pet animal'	
	d) Display all thekeys present in the dictionary	
	e) Add a new item 'Goat': 'Farm Animal'	
	OR	
	Consider the following list:	
	Satellites=['Aryabhatta', 'Apple', 'Bhaskar-II', 'INSAT','GSAT']	
	Write python statements to perform the following operations:	
	a) Add a new satellite – "Chandrayaan" in the beginning of the list.	
	b) Find the index of the element – "Apple"	
	c) Reversethe list.	
	d) Delete the last element of the list	
	e) Display elements of the list present at the index numbers from 3 to 5.	