INTERNATIONAL INDIAN SCHOOL, RIYADH

AC. YEAR – 2008 – 2009

IX – XII SECTION

CLASS: XI

SUBJECT: Informatics Practices
Computer system and Business Applications
WORK SHEET-1

1. Differentiate between OCR and OMR.

2. What activities OS plays as a resource manager?

3. What is the difference between machine language and assembly language?

4. Write the advantages of HLL.

5. What is a response time? Explain with example.

6. What are Icons?

7. What are the functions of computer?

8. Explain the various functions of ALU.

9. Compare and contrast the laser and dot matrix printers.

10. Explain the three language translators.

11. Write basic functions of OS as a device management.

12. What is a programming language?

13. What is a multiprogramming? Explain with example.

14. What is the function of mouse?

15. Write the types of ROM memory.

16. What is MICR? What is the major advantage and disadvantage of MICR?

17. Compare primary and secondary memory.

18. Give some examples of real time OS.

19. Define Time sharing with example.

20. What is GUI?

21. Differentiate between Compiler and Interpreter.
22. Give Full forms of the following

(i)FORTRAN (ii)COBOL (iii)BASIC

 23. Write the advantages of HLL?
 24. What is programming?

 25. What is the difference between a file and a folder?

 26. What is the difference between popup menu and pull down

 menu?
 27. Define taskbar?
 28. What is the difference between cut and copy?
 29. What is mail merge? Name the minimum required files for
 merge?
 30. Name the industries which are getting benefits from the computer?
INTERNATIONAL INDIAN SCHOOL, RIYADH

AC. YEAR – 2008 – 2009

IX – XII SECTION

CLASS: XI

SUBJECT: Informatics Practices
Introduction to programming
WORK SHEET-2
1. What is a modular programming?

2. How can you define minimum number of requirements for a problem?

3. What is ActiveX EXE?

4. How many tabs the New Project dialog contains?

5. What is Frame in VB?

6. How do list boxes and combo boxes differ from each other

7. List the Common Dialog Control methods.

8. What is dialog Box? Give four examples.

9. What is the difference between Load and Show?
10. What is the portability of program?

11. What is event driven programming?

12. What is ActiveX Document DLL and EXE?

13. What is a Label in VB?

14. How do check boxes and option buttons differ from each other?

15. What is Toolbar Control?

16. What is Image Control?

17. How can you name menus?

18. What is the maximum length of the variable name?

19. What is expression?

20. What is the use of the Dim statement?
21. What is NULL value?
22. What are reserved words?
23. What is the purpose of Multimedia MCI control?
24. What is the purpose of Custom Controls?
25. What is the use of Combo Box control? Write its main requirements to start an application using Combo Box control.

26. How do labels and text boxes differ from each other?
27. What is project explorer?

28. What is the purpose of the Form Layout window?
29. What is the purpose of indentation?
30. What is object oriented Programming? How is it different from Procedural programming?

31. What is the purpose of the const statement?

32. Write a single line declaration for the following:

(i) Declare Fact as a single-precision constant whose value is
 1.89

(ii)
Declare city as a string variable whose value is “Delhi”.

33.
Identify the errors in the following statements:

(i)
a + c = c

(ii)
variable = –67890

34. What will be the output for the following?

Dim A

A = 121/4

Print A

35. Write the program statements to assign four different marks and print the total and percentage using Print statement.

 36.
How will you declare a variable?

37.
What is string expression?

38.
What are the common data types supported by the Visual
 Basic?

39. Write a single line declaration for the following:

(i)
Assign “Hello” to the Label Greeting.

(ii) Calculate the remainder after total is divided by count and assign the result to r.

40.
Identify the errors in the following statements:

(i)
Dim end as integer

(ii)
variable = -65890

41.
What will be the output for the following?

Dim A As Integer

B = “100”: T = 10

Print S+T, S & T

42. If the length and breadth of a rectangle is 12 and 20, write a program to find the area using Print statement.

43.
Identify the errors in the following statements:

 (i)
 Dim False As Integer

 (ii)
Integer ascii Rem declare variable

 44.
What will be the output for the following :

Dim Variable

Variable = 1000

Variable = “Variable value is =”&Variable

Print Variable
 45. A water tank contains 400 liters of water. 120 liters of water is taken out of it. Find the percentage decrease in the amount of water.

Note. Decrease % = (Decrease/Original value) * 100%

46. (a) Write a temperature conversion program that convert Fahrenheit temperature to a Celsius temperature.

[image: image1.png]Temperature Conversion

Temperature Conversion

(" Fahrenheit to Celsius

(" Celsius to Fahrenheit

Convert

(b)
Write a program to enter the name, roll no. and marks of 3 subjects. Calculate the total and percentage
of marks and print a message “You are passed” if percentage greater than 40, otherwise print “You are
failed”.

[image: image2.png]Calculating Total and Percentage _ O] x|

Calculate |

47. (a) Write a program to input three different integers using Textbox and prints the sum, average and the product of these numbers. Provide an Exit button to terminate the program.
[image: image3.png]. Sum, Average & Product M [=] E3

- Enter the first number

(b) Create an application in VB which will combine the messages of three textboxes.

[image: image4.png]. Enter first message

- Enter second message

- Enter third message

S Combine I R

48. (a) Write a program that reads in the radius of a circle as an Integer and prints the circles diameter, circumference and area on the form.

[image: image5.png]: Calculate

(b) Create a combo box with the following values:

Bus Services

 Bus Fair

Chartard

 Rs. 15/- for all routes

White Line

 Rs. 12/- for all routes

Blue Line

 Rs. 2 for 5Kms, Rs. 4 for 8Kms
 and Rs. 8/- above 8Kms.

Green Line

 Rs. 10/- for all routes

State Transport

Rs. 0.50/- per Km.
Write a program to print the Bus Fair according to the Bus Services which is selected from a Combo box.
[image: image6.png]- Bus Services

ISeIecl a Bus Type vl - - Bus Fairs

 Prepared by: Mrs. Ayesha Nasreen

 IX-XII Boys Section
