


A Text Book on
**INFORMATICS
PRACTICES**


CLASS XII


CENTRAL BOARD OF SECONDARY EDUCATION


Shiksha Kendra, 2, Community Centre,
Preet Vihar, Delhi-110 092 India

A text book on Informatics Practices, Class XII.

PRICE : Rs.

FIRST EDITION 2011 © CBSE, India

COPIES:

**"This book or part thereof may not be reproduced by
any person or agency in any manner."**

PUBLISHED BY : The Secretary, Central Board of Secondary Education,
Shiksha Kendra, 2, Community Centre, Preet Vihar, Delhi-110092

DESIGN, LAYOUT : Multi Graphics, 5745/81, Reghar Pura, Karol Bagh,
New Delhi-110005, Phone : 25783846

PRINTED BY :


FOREWORD

Invention of Machines led to take up heavier, hazardous and heavy duty tasks beyond limits of human capacity. With the advent of computer, imagination got expanded networking worldwide. ICT (Information and Communication Technology) deals with information to compute / process and to communicate to other users. The ICT policy in School education aims at augmenting creativity and promoting global competitiveness.

With this backdrop care is to be taken to impart ICT instructions so as to promote critical thinking, collaborative learning and multi discipline problem-solving skills.

The curriculum of "Informatics Practices" has been revised accordingly with focus on rapid application development using IDE, data processing and domain-specific applications, e.g. e-Governance, e-Business and e-Learning. Use of open source software is encouraged.

In its first attempt, the text book of Informatics Practices for Class XI has been published. The text book of Informatics Practices for Class XII is ready. I am happy to release the same. In the Syllabus of IP for Class XII a unit on Networking and Open Standards has been introduced.. RDBMS (Relational Database Management System)is dealt with using MYSQL in place of SQL & PL/SQL using oracle. A new unit on IT Applications has been added with three focused domains to enhance understanding the above tools and techniques to solve real life problems by designing both front end and back end with proper data connectivity.

The text book includes puzzles in the beginning of the chapters to motivate students for collective and joyful learning of the subject. Cue to future trends may ignite curiosity.

My thanks are due to the text book development team aptly steered by Prof.Omvikas.

Appreciation is also due to Mrs. Chitralkha Gurumurthy, Director (Acad.) and Dr. (Smt) Srijata Das, Education Officer, for Planning, coordinating and executing this initiative resulting into this publication.

I hope that all students and teachers will benefit from this publication. Their feedback will be highly appreciated for further improvement.

VINEET JOSHI
CHAIRMAN


भारत का संविधान

उद्देशिका

हम, भारत के लोग, भारत को एक [सम्पूर्ण प्रभुत्व-संपन्न समाजवादी पंथनिरपेक्ष लोकतंत्रात्मक गणराज्य] बनाने के लिए, तथा उसके समस्त नागरिकों को:

सामाजिक, आर्थिक और राजनैतिक न्याय,
विचार, अभिव्यक्ति, विश्वास, धर्म

और उपासना की स्वतंत्रता,
प्रतिष्ठा और अवसर की समता

प्राप्त कराने के लिए, तथा उन सब में, व्यक्ति की गरिमा और [राष्ट्र की एकता और अखण्डता] सुनिश्चित करने वाली बंधुता बढ़ाने के लिए दृढ़संकल्प होकर अपनी इस संविधान सभा में आज तारीख 26 नवम्बर, 1949 ई० को एतद्वारा इस संविधान को अंगीकृत, अधिनियमित और आत्मार्पित करते हैं।

1. संविधान (बयालीसवां संशोधन) अधिनियम, 1976 की धारा 2 द्वारा (3.1.1977) से "प्रभुत्व-संपन्न लोकतंत्रात्मक गणराज्य" के स्थान पर प्रतिस्थापित।
2. संविधान (बयालीसवां संशोधन) अधिनियम, 1976 की धारा 2 द्वारा (3.1.1977 से), "राष्ट्र की एकता" के स्थान पर प्रतिस्थापित।

भाग 4 क

मूल कर्तव्य

51 क. मूल कर्तव्य - भारत के प्रत्येक नागरिक का यह कर्तव्य होगा कि वह -

- (क) संविधान का पालन करे और उसके आदर्शों, संस्थाओं, राष्ट्रध्वज और राष्ट्रगान का आदर करे;
- (ख) स्वतंत्रता के लिए हमारे राष्ट्रीय आंदोलन को प्रेरित करने वाले उच्च आदर्शों को हृदय में संजोए रखे और उनका पालन करे;
- (ग) भारत की प्रभुता, एकता और अखंडता की रक्षा करे और उसे अक्षुण्ण रखे;
- (घ) देश की रक्षा करे और आह्वान किए जाने पर राष्ट्र की सेवा करे;
- (ङ) भारत के सभी लोगों में समरसता और समान भ्रातृत्व की भावना का निर्माण करे जो धर्म, भाषा और प्रदेश या वर्ग पर आधारित सभी भेदभाव से परे हों, ऐसी प्रथाओं का त्याग करे जो स्त्रियों के सम्मान के विरुद्ध हैं;
- (च) हमारी सामासिक संस्कृति की गौरवशाली परंपरा का महत्त्व समझे और उसका परीक्षण करे;
- (छ) प्राकृतिक पर्यावरण की जिसके अंतर्गत वन, झील, नदी, और वन्य जीव हैं, रक्षा करे और उसका संवर्धन करे तथा प्राणिमात्र के प्रति दयाभाव रखे;
- (ज) वैज्ञानिक दृष्टिकोण, मानववाद और ज्ञानार्जन तथा सुधार की भावना का विकास करे;
- (झ) सार्वजनिक संपत्ति को सुरक्षित रखे और हिंसा से दूर रहे;
- (ञ) व्यक्तिगत और सामूहिक गतिविधियों के सभी क्षेत्रों में उत्कर्ष की ओर बढ़ने का सतत प्रयास करे जिससे राष्ट्र निरंतर बढ़ते हुए प्रयत्न और उपलब्धि की नई उंचाइयों को छू ले।

THE CONSTITUTION OF INDIA

PREAMBLE

WE, THE PEOPLE OF INDIA, having solemnly resolved to constitute India into a **SOVEREIGN SOCIALIST SECULAR DEMOCRATIC REPUBLIC** and to secure to all its citizens :

JUSTICE, social, economic and political;

LIBERTY of thought, expression, belief, faith and worship;

EQUALITY of status and of opportunity; and to promote among them all

FRATERNITY assuring the dignity of the individual and the ² [unity and integrity of the Nation];

IN OUR CONSTITUENT ASSEMBLY this twenty-sixth day of November, 1949, do **HEREBY TO OURSELVES THIS CONSTITUTION.**

1. Subs, by the Constitution (Forty-Second Amendment) Act. 1976, sec. 2, for "Sovereign Democratic Republic (w.e.f. 3.1.1977)
2. Subs, by the Constitution (Forty-Second Amendment) Act. 1976, sec. 2, for "unity of the Nation (w.e.f. 3.1.1977)

THE CONSTITUTION OF INDIA

Chapter IV A

Fundamental Duties

ARTICLE 51A

Fundamental Duties - It shall be the duty of every citizen of India-

- (a) to abide by the Constitution and respect its ideals and institutions, the National Flag and the National Anthem;
- (b) to cherish and follow the noble ideals which inspired our national struggle for freedom;
- (c) to uphold and protect the sovereignty, unity and integrity of India;
- (d) to defend the country and render national service when called upon to do so;
- (e) To promote harmony and the spirit of common brotherhood amongst all the people of India transcending religious, linguistic and regional or sectional diversities; to renounce practices derogatory to the dignity of women;
- (f) to value and preserve the rich heritage of our composite culture;
- (g) to protect and improve the natural environment including forests, lakes, rivers, wild life and to have compassion for living creatures;
- (h) to develop the scientific temper, humanism and the spirit of inquiry and reform;
- (i) to safeguard public property and to abjure violence;
- (j) to strive towards excellence in all spheres of individual and collective activity so that the nation constantly rises to higher levels of endeavour and achievement.

ACKNOWLEDGEMENTS

CBSE ADVISORS

- Shri Vineet Joshi, Chairman, CBSE
- Smt. Chitralekha Gurumurthy, Director (Academics)

CONVENOR & EDITOR

- Prof. Om Vikas, Former Director, IIITM, Gwalior

DEVELOPMENT TEAM

- Mukesh Kumar, DPS, RK Puram, Delhi
- Mrs. Nancy Sehgal, Mata Jai Kaur Public School, Ashok Vihar, Delhi
- Mrs. Gurpreet Kaur, GD Goenka School, Vasant Kunj, Delhi
- Yogesh Kumar, Mira Model School, Janak Puri, New Delhi
- Mrs. Ritu Arora, DPS, Gurgaon
- Mrs. Divya Jain, Apeejay, Noida

MEMBER COORDINATOR

- Dr. Srijata Das, Education Officer, CBSE, Delhi


INFORMATICS PRACTICES

CONTENTS

1	COMPUTER NETWORKING	1	7	WEB APPLICATIONS	191
2	OPEN SOURCE CONCEPTS	39	8	MYSQL REVISION TOUR	244
3	GUI PROGRAMMING - A REVIEW	56	9	MORE ON DATABASES AND SQL	270
4	BASICS OF OBJECT ORIENTED PROGRAMMING	103	10	ADVANCED RDBMS CONCEPTS	315
5	ADVANCED PROGRAMMING CONCEPTS	122	11	IT APPLICATIONS	334
6	DATA CONNECTIVITY	150	APPENDIX		362


