

COMPUTER

STD 12

**BOARD
QUESTION PAPERS
WITH SOLUTIONS
(2014 TO 2025)**

+

PRACTICAL CODES

SCIENCE AND COMMON STREAM

ACCORDING TO THE LATEST
PAPER PATTERN OF BOARD

NUZHAT MEMON

INDEX

SR. NO.	DESCRIPTION	PAGE NO.
SCIENCE STREAM		
1	OCTOBER 2014 (SEM III)	2
2	MARCH 2015 (SEM IV)	10
3	OCTOBER 2015 (SEM III)	15
4	MARCH 2016 (SEM IV)	23
5	OCTOBER 2016 (SEM III)	28
6	MARCH 2017 (SEM IV)	36
7	MARCH 2018	41
8	MARCH 2019	48
9	MARCH 2020	55
10	MARCH 2022	62
11	MARCH 2023	69
12	MARCH 2024	77
13	JUNE 2024	84
14	MARCH 2025	91
15	JUNE 2025	98
16	ANSWER KEY	105
COMMON STREAM		
17	MARCH 2015	109
18	MARCH 2016	116
19	MARCH 2017	124
20	MARCH 2018	132
21	MARCH 2019	139
22	MARCH 2020	146
23	OCTOBER 2020	154
24	JULY 2021	161
25	MARCH 2022	170
26	JULY 2022	178
27	MARCH 2023	185
28	MARCH 2024	191
29	JULY 2024	198
30	MARCH 2025	206
31	JUNE 2025	213
32	ANSWER KEY	220
PRACTICAL NOTES		
33	CHAPTER 1 AND 2 VALIDATE FORM	224
34	CHAPTER 3 WEBSITE DESIGNING	227
35	CHAPTER 7 JAVA BASICS	229
36	CHAPTER 8 CLASSES AND OBJECTS	237
37	CHAPTER 9 ARRAY AND STRING	258

PAPER PATTERN

GSHEB SYLLABUS FOR THE ACADEMIC YEAR 2025-26 STD 12 SCIENCE AND COMMON STREAM (ENGLISH MEDIUM)

FORMAT OF THE QUESTION PAPER

Theory Question Paper	100 marks	2 hours
Practical Question Paper	50 marks	2 hours

PURPOSE BASED WEIGHTAGE

Purpose	Knowledge	Understanding	Activity	Skill	Total Marks
Weight in Marks	30	30	30	10	100
Weight in Percentage	30%	30%	30%	10%	100%

WEIGHTAGE OF MARKS ACCORDING TO THE DIFFICULTY LEVEL

No.	Difficulty level	Difficulty level
1	Easy	50%
2	Medium	35%
3	Hard	15%
	Total	100%

WEIGHTAGE OF MARKS OF THE SYLLABUS

Chapter No	Chapter Name	Weightage	
		Theory	Practical
1	Creating HTML forms using KompoZer	10	07
2	Cascading Style Sheet and JavaScript	12	08
3	Designing simple website using KompoZer	10	10
4	Introduction to E-Commerce	10	-
5	Introduction to M-Commerce	12	-
6	Object Oriented Concepts	10	-
7	Java Basics	10	10
8	Classes and Objects in Java	10	15
9	Working with Array and String	10	
13	Other useful free tools and services	06	-
	Total	100	50
	Timing	2 hrs	2 hrs

CHAPTER 1 Creating HTML Forms Using KompoZer [15 Marks]

1. In HTML, which of the following element is not used to create a form?
(A) Form (B) Input (C) Image (D) Textarea
2. What is the default value for method attribute of <form> element?
(A) GET (B) POST
(C) Both (A) and (B) (D) URL
3. Which attribute is used to specify the default value of the text field in the HTML form?
(A) Name (B) Value (C) Type (D) Initial value
4. Which of the following attribute is used with the <textarea> element?
(A) size (B) height (C) width (D) cols
5. Which of the following is an example of open source IDE?
(A) KompoZer (B) Eclipse (C) JBuilder (D) All of these
6. In KompoZer, which menu-option is used to view the different toolbars and status bar?
(A) View → Show/Hide (B) Tools → Show/Hide
(C) Format → View tools (D) Insert → Show/Hide
7. In KompoZer, which key is used to close site manager?
(A) F2 (B) F5 (C) F7 (D) F9
8. In KompoZer, which toolbar is used to create a new file, open a file, save a file or publish a web page?
(A) Composition toolbar (B) Format Toolbar - 1
(C) Format Toolbar - 2 (D) All of these
9. In Edit mode toolbar of KompoZer, which of the following viewing mode is not available?
(A) Preview (B) Web page (C) HTML tags (D) Normal
10. In KompoZer, which tab of page pane is used to design the web page?
(A) Design (B) Split (C) Source (D) None of these
11. In KompoZer, which menu - option is used to insert an input text field in the form?
(A) Insert → Form field (B) Form → Format field
(C) Insert → Form → Form field (D) Insert → Text field
12. In KompoZer, generally file is saved with which extension?
(A) .html (B) .htm (C) (A) or (B) (D) None of these
13. In KompoZer, we want any option of the radio button selected when the form is loaded then, the checkbox in front of which text should be selected in form field property dialog box?
(A) Initial value (B) Default value
(C) Prime value (D) Initially selected
14. In HTML form, which element allows multi-line text input?
(A) <text> (B) <area> (C) <multiarea> (D) <textarea>

15. In KompoZer, which menu-option is used to give a background color in the form?
 (A) Insert → Page color and Background
 (B) Format → Page color and Background
 (C) View → Page color and Background
 (D) File → Page color and Background

CHAPTER 2 Cascading Style Sheets and JavaScript [20 Marks]

16. In website, which of the following can be controlled using CSS?
 (A) Font types (B) Pad spaces
 (C) Margin and element position (D) All of these
17. A CSS rules has how many parts?
 (A) 2 (B) 3 (C) 4 (D) 5
18. In the following CSS syntax which is a selector? | H1 {color : green}
 (A) H1 (B) color (C) green (D) All of these
19. In KompoZer, Cascade button for CSS is available on which toolbar?
 (A) Composition Toolbar (B) Format Toolbar – 1
 (C) Format Toolbar – 2 (D) None of these
20. Which of the following option is not available in the Text tab of CSS stylesheet dialog box?
 (A) Font family (B) Font size (C) Color (D) Font type
21. Which of the following is not an advantage of CSS?
 (A) The CSS has less code compared to that in HTML.
 (B) Using CSS makes website designing quick and efficient.
 (C) The CSS compatibility varies with different browsers.
 (D) None of these
22. Which of the following statement is true for JavaScript?
 (i) The JavaScript code can be put directly inside the web page code as separate section.
 (ii) JavaScript is a case sensitive language.
 (A) Only (i) (B) Only (ii) (C) Both (i) & (ii) (D) None of these
23. In JavaScript, what is a reusable block of code that performs a particular task?
 (A) Variable (B) Function (C) Procedure (D) Event
24. In JavaScript function, the block of code is written inside which braces?
 (A) () (B) { } (C) [] (D) <>
25. In JavaScript, which event would occur when document or image is loaded?
 (A) focus (B) abort (C) load (D) change
26. In JavaScript, which keyword is used to declare a variable?
 (A) v (B) ver (C) var (D) variable
27. Which of the following statement is true for if statement in JavaScript?
 (i) The conditional statement if is used to change the flow of the program.

- (ii) If the condition is false, then the program enters in block and executes the statement inside it.
- (A) Only (i) (B) Only (ii) (C) Both (i) & (ii) (D) None of these
28. In document object model, all the element of webpage like form, images, link etc. are contained within which object?
 (A) document (B) browser (C) background (D) webpage
29. In JavaScript, following function returns what? | isNaN(123)
 (A) true (B) false (C) 123 (D) Both(A) & (B)
30. Which of the following is not a built-in function of JavaScript?
 (A) isNaN() (B) alert()
 (C) validateForm() (D) None of these
31. In the JavaScript, which number is used for first element from the checkbox of three array element?
 (A) 0 (B) 1 (C) 2 (D) 3
32. In JavaScript, which of the following statement is used to return a value in a function?
 (A) send (B) display (C) function (D) return
33. In JavaScript, which method is used to apply focus on a particular element of the form?
 (A) select (B) focus (C) move (D) blur
34. In JavaScript, which of the following is used as 'OR' operator?
 (A) && (B) == (C) || (D) ##
35. In the following JavaScript statement which is a method?
 document.write("Hello Students");
 (A) document (B) write
 (C) Both (A) and (B) (D) None of these

CHAPTER 3 Designing Simple Web Site Using KompoZer [15 Marks]

36. Which of the following is an important point which should be considered for developing a good website as part of planning process?
 (A) Purpose (B) Audience (C) Content (D) All of these
37. What is a collection of inter linked web pages for a specific purpose?
 (A) Document (B) Form (C) Website (D) Application
38. Which point of planning process, provides users with the detailed information on the site like products and services description?
 (A) Purpose (B) Medium (C) Content (D) Audience
39. Which of the following is the first page the opens when the user enters the URL address in the address bar of the browser?
 (A) First page (B) Home page (C) Main page (D) URL page
40. The title of web page displayed in which bar of the web browser?

- (A) Status bar (B) Web bar (C) Title bar (D) Menu bar
41. Which of the following is not an option of Table properties dialog box of KompoZer?
 (A) Size (B) Borders and Spacing
 (C) Color (D) Table alignment
42. In KompoZer, which option of Table properties dialog box is used to give caption of the table?
 (A) Title (B) Caption (C) Heading (D) Table title
43. In KompoZer, which menu – option is used to insert an image?
 (A) Format → Picture (B) Insert → Image
 (C) View → Image (D) Tools → Picture
44. In KompoZer, which menu – option is used to insert a horizontal line?
 (A) Format → Horizontal line (B) View → Horizontal line
 (C) Tools → Horizontal line (D) Insert → Horizontal line
45. In KompoZer, which menu – option is used to change the page title?
 (A) Format → Page Title and Properties
 (B) Insert → Page Title and Properties
 (C) View → Page Title and Properties
 (D) File → Page Title and Properties
46. In JavaScript, which of the following can be done with cookies?
 (A) Cookies can be read. (B) Cookies can be modified.
 (C) Cookies can be deleted. (D) All of these
47. What is the full form of ISP?
 (A) Internet Server Provider (B) Internet Source Provider
 (C) Internet Section Provider (D) Internet Service Provider
48. Which of the following is the means by which we can transfer the web pages from user's computer to the web host?
 (A) HTTP (B) URL (C) FTP (D) SSL
49. Using which of the following Aptana Studio 2.0.5 is currently used to develop web applications?
 (A) HTML (B) CSS (C) JavaScript (D) All of these
50. Which of the following is a variable that is stored on the user's computer?
 (A) Integer (B) HTML (C) Cookie (D) Java

CHAPTER 4 Introduction to E-commerce [13 Marks]

51. Which of the following is large online bookstore website?
 (A) www.amazon.com (B) www.bookshopofindia.com
 (C) shopping.indiatimes.com (D) All of these
52. Which of the following is not a popular website for online auction?
 (A) www.eBay.com (B) www.onlineauction.com

- (C) www.ubid.com (D) www.ibid.com
53. In which type of service of E-Commerce, the notices and reminders sent to the customer by the companies or banks?
 (A) Information services (B) Support services
 (C) Both (A) and (B) (D) Net Banking
54. Which of the following service is provided to the customer by online banking?
 (A) Check account balance at any time.
 (B) Obtain statements for any credit or debit.
 (C) Pay various bills online like telephone, electricity etc without going to the bank.
 (D) All of these
55. Which of the following is not an advantage of E-Commerce?
 (A) Lower cost (B) Privacy (C) Team work (D) Speed
56. In E-Commerce, which of the following is the process of buying and selling products by offering the customers to bid the price?
 (A) Marketing (B) Auction (C) Net banking (D) Booking
57. Which of the following is an example of E-Commerce business model B2C website?
 (A) amazon.com (B) fabmart.com
 (C) rediff.com (D) All of these
58. What is refers to E-Commerce activities between different business partners?
 (A) Customer to Business (B) Customer to Customer
 (C) Business to Business (D) Government to Business
59. Which of the following is an example of C2B website?
 (A) bidstall.com (B) jeetLe.in
 (C) Both (A) and (B) (D) amazon.com
60. What refers to the services and information provided by the government to the business organization through vast network of government websites?
 (A) G2B (B) G2C (C) G2G (D) B2C
61. The Gujarat Government has developed its own network called GSWAN is available online on which website?
 (A) www.gswan.gov.in (B) www.gswan.com
 (C) www.gswan.gov (D) www.gswan.org
62. Which of the following statement is true for E-Commerce models?
 (i) In B2B model, the customers are other companies.
 (ii) In B2C model, the customers are individuals.
 (A) Only (i) (B) Only (ii) (C) Both (i) & (ii) (D) None of these
63. Which of the following is a feature of traditional commerce?
 (A) Advertising of the product is done electronically.
 (B) E-payment systems are used for receiving payment.
 (C) Operates within a certain period of time or during business hours.
 (D) Customers can browse through products and offers.

CHAPTER 5 Introduction to M-commerce [12 Marks]

64. Which of the following service is included in mobile information services?
(A) News services (B) Financial records
(C) Stock market data (D) All of these
65. Which of the following is the most accurate in determining a mobile device's position?
(A) GSP (B) GPS (C) GAP (D) GEP
66. Which of the following location based application is used for plotting route from one place to another?
(A) Tracking services (B) Mapping
(C) Navigation (D) Information and Directory services
67. There are how many important aspects for the E-Commerce/M-Commerce security?
(A) 2 (B) 3 (C) 4 (D) 5
68. Which security aspect of E-Commerce/M-Commerce ensures that the information must not be accidentally or maliciously altered or tempered in transit?
(A) Confidentiality (B) Integrity
(C) Authorization (D) All of these
69. Which of the following is a security measure on Internet?
(A) Antivirus software (B) Firewall
(C) Cryptography (D) All of these
70. Which of the following symbol is used for trademark?
(A) TM (B) SM (C) ® (D) All of these
71. Which of the following entity pay role in online payment?
(A) Payment gateway (B) Processor
(C) Both (A) and (B) (D) None of these
72. While making payment through which the customer is not required to provide the credit/debit card number?
(A) Credit card (B) Debit card
(C) E-Wallet (D) ETF
73. Which of the following launched a new card payment mechanism RuPay?
(A) NPCI (B) NICP
(C) NCPI (D) NRCP
74. Which of the following is an attack used to shutdown a machine or network, making it inaccessible to its intended users?
(A) Malicious code (B) Denial of service attack
(C) Spoofing (D) Cyber vandalism
75. Which of the following protocol is used to securing web transactions on the Internet?
(A) TCP/IP (B) HTTP (C) SSL (D) FTP

CHAPTER 6 Object-Oriented Concepts [15 Marks]

76. Which of the following is a way of programming?
 (A) Structure/Procedure Programming
 (B) Object oriented Programming
 (C) Both (A) and (B)
 (D) None of these
77. How many specific properties must be supported by an object oriented computer language?
 (A) 2 (B) 3 (C) 4 (D) 5
78. In object oriented concept, the behavior is known as which of the following?
 (A) Attribute (B) State (C) Method (D) All of these
79. In object oriented programming, which of the following attribute describes the object?
 (A) method (B) behavior (C) state (D) data field
80. What is the full form of UML?
 (A) Unified Modern Language (B) Unified Model Language
 (C) Unified Modelling Language (D) Unified Modern Language
81. In class diagram, which of the following icon is not used to represent a class?
 (A) name (B) value (C) attribute (D) behaviour
82. In UML rotation, using which of the following syntax an attribute is declared?
 (A) [(visibility)]<attribute name>[:<attribute datatype>[=initial value]]
 (B) [<visibility>]<attribute name>[:<attribute datatype>[=initial value]]
 (C) [{visibility}]<attribute name>[:<attribute datatype>[=initial value]]
 (D) [visibility]<attribute name>[:<attribute datatype>[=initial value]]
83. In object oriented concept, which symbol is used to represent aggregation?
 (A) Empty diamond (B) Filled diamond
 (C) Rectangle (D) Square
84. Which of the following enables to represent data in which the implementation details are hidden?
 (A) Encapsulation (B) Abstraction
 (C) Both (A) and (B) (D) Inheritance
85. What is known as feature in object oriented programming allows defining more than one method having same name but different signature in single class?
 (A) Function or Method overloading (B) Messaging
 (C) Encapsulation (D) Polymorphism
86. Polymorphism is achieved using how many types of overloading?
 (A) 2 (B) 3 (C) 4 (D) 5
87. Aggregation represents which type of relationship between two classes?
 (A) Non exclusive (B) Exclusive
 (C) is-a-kind-of (D) None of these

88. The class that is contained in owner class is known as?
 (A) Subject class (B) Part class
 (C) Aggregated class (D) All of these
89. In object oriented terminology, which of the following statement is true for class?
 (i) New class is called sub class or child class or derived class
 (ii) Existing class is called super class or parent class or base class
 (A) only (i) (B) only (ii)
 (C) Both(i) & (ii) (D) None of these
90. Which of the following is not a visibility symbol?
 (A) ~ (B) # (C) * (D) +

CHAPTER 13 Other useful free tools and services [10 Marks]

91. Which is a very common format for distributing software or bundles of files on the Linux platform?
 (A) Tarball (B) Zip
 (C) Zipball (D) All of these
92. In VLC Media Player, which menu-option is used to open a playlist?
 (A) Insert → Playlist (B) Media → Playlist
 (C) Media → Openfile (D) View → Playlist
93. At the bottom of the window of VLC display which bar showing how much of the current track has been played and what is its total duration?
 (A) Status bar (B) Progress bar
 (C) Menu bar (D) None of the above
94. In web browser, which of the following URL should be type of access Google map service?
 (A) <http://google.map.co.in> (B) <http://google.map>
 (C) <http://maps.google.co.in> (D) <http://google.map.com>
95. Which of the following is a view of Google map?
 (A) Map view (B) Satellite view
 (C) Both (A) and (B) (D) Print preview
96. Which program is used to enter unicode characters into any application?
 (A) Character map (B) Object manager
 (C) Font chart (D) All of above
97. The Skype service allows user to communicate with peers using which of the following?
 (A) Text (B) Voice
 (C) Video (D) All of these

CHAPTER 7 Java Basics [20 Marks]

- Java language is developed by which company?
(A) Sun Microsystem (B) Sun Java System
(C) Sun System (D) Sun Microsoft
- The machine language for the Java Virtual Machine is called what?
(A) Code byte (B) Type code
(C) Java Bytecode (D) Java Code
- While creating Java what must be the same?
(A) folder name, filename (B) class name, extension
(C) class name, folder name (D) class name, file name
- When the program gets compiled without error, compiler creates a file with which extension?
(A) .comp (B) .txt (C) .java (D) .class
- The process of compiling and executing a java application is as follows. What is missing from given chart?

- Which of the following is right way to define variable?
(A) \$age (B) discount rate (C) 4youpeople (D) %discount
- String literals is a sequence of characters enclosed in which quotes?
(A) single (B) double (C) triple (D) single and double
- Which of the two symbols are used in the conditional operator in Java?
(A) ; and * (B) # and ? (C) ? and : (D) / and ?
- While using shorthand version of assignment if it is defined as $a += b$, where a is 7 and b is 8, what will be result of a?
(A) 8 (B) 49 (C) 14 (D) 15
- When two operators are having different priority, then an operator with higher precedence is operated as _____
(A) first (B) last (C) second (D) in middle
- Control structure branches are used to choose among two or more possible courses of action, is called as what?
(A) More structure (B) Loop structure
(C) Additive structure (D) Selective structure

12. Switch statement can be stopped using which statement?
 (A) break (B) run (C) loop (D) error
13. do while loop is which type of loop?
 (A) Loop-controlled (B) Break-controlled
 (C) Exit-controlled (D) Entry-controlled
14. To use a labelled loop, which symbol is added before the loop?
 (A) * (B) \$ (C) : (D) #
15. In Java, the text written in /*...*/ is considered as what?
 (A) Method (B) Comment (C) Function (D) Variable
16. User can create Java source file by using _____ application?
 (A) Scite Editor (B) ASCII text editor
 (C) Both (A) & (B) (D) None of these
17. The definition of the method (function) in Java consists of function header and the sequence of statement enclosed in which bracket?
 (A) {} (B) <> (C) () (D) []
18. Java supports how many primitive data types?
 (A) 3 (B) 8 (C) 4 (D) 7
19. Which of the following data type is used for real numbers?
 (A) short (B) char (C) long (D) double
20. What will be output of following program?

```
class abc{
 public static void main(string[] S){
 for(int i=0;i<10;i++){
 SYSTEM.out.println(i);
 }
 }
}
```

 (A) error (B) i
 (C) Display 1 to 10 (D) 1,2,3,.....10

CHAPTER 8 Classes and Objects in Java [20 Marks]

21. Java class is generally made of which components?
 (A) behavior, variable (B) attributes, behavior
 (C) name, attributes (D) name, variable
22. A variable declared using class type can store what to an object?
 (A) relation (B) root (C) rate (D) reference
23. In object oriented programming languages, creating an object is also called as what?
 (A) object instantiation (B) oriented installation
 (C) installation (D) project installation

24. Whenever two classes have a “is-a” relationship, what is used?
(A) Instant (B) Relations (C) Inheritance (D) Invalue
25. Which class inherits all instance variables and methods from super class and it may have its own added variables and methods?
(A) Out class (B) Super class (C) In class (D) Sub class
26. Which keyword is used to call the constructor of super class in the constructor of subclass?
(A) super (B) void (C) sub (D) class
27. A sub class can be derived from which class?
(A) over class (B) super class (C) main class (D) own class
28. Instance variables and instance methods are accessed via objects. They can be referred using which operator?
(A) // (B) dot (.) (C) \$ (D) #
29. Which type of variables are defined within a class but outside any method?
(A) class variable (B) empty variable
(C) local variable (D) instance variable
30. In Java, we can have different methods that have the same name but a different signature is also called as what?
(A) Method overloading (B) Variable overloading
(C) Class overloading (D) Instance variable
31. To provide an user-defined no-argument constructors, which of the following command is used?
(A) school(float l,float j); (B) school(int i);
(C) school{}; (D) school{}();
32. Who established a “has-a” relationship between class?
(A) Composition and Aggregation (B) Method and Object
(C) Relation and Method (D) Inheritance and Aggregation
33. Java have a _____ that looks for unused objects and reclaims the memory that those objects are using.
(A) reclaim collector (B) unused collector
(C) memory collector (D) garbage collector
34. The word polymorphism means what?
(A) many forms (B) virtual form (C) one form (D) user forms
35. Which of the following is syntax of package?
(A) package {Name}; (B) package (Name);
(C) package <package Name>; (D) package [variable Name];
36. Which of the following is special kind of method that is invoked when a new object is created?
(A) common class (B) super class
(C) composition (D) constructors

37. Which are the four P's used in the four levels of visibility provide necessary protection?
 (A) Process, Private, Package, Protected
 (B) Public, Package, Protected, Private
 (C) Public, Package, Protected, Process
 (D) Private, Package, Protected, Public
38. Highest level of protection can be achieved by using which protection level?
 (A) Private (B) Public
 (C) Protected (D) Package
39. If we want to follow other methods to read only the data value _____ method can be used?
 (A) setter (B) updater
 (C) reader (D) getter
40. _____ allows us to build new class with added capabilities by extending existing class.
 (A) Inheritage (B) Instant
 (C) Inheritance (D) Instance

CHAPTER 9 Working with Array and String [20 marks]

41. Vector is used to represent _____ dimensional data structure.
 (A) 3 (B) 4 (C) 1 (D) 2
42. What is useful to represent vector, matrix and other multi-dimensional data?
 (A) String (B) arrays
 (C) char (D) integer
43. In following array, if `int marks[]={70, 90, 20}` is defined, then what will be value of `marks[2]`?
 (A) 20 (B) error (C) 70 (D) 90
44. The array variable starts its index value with what?
 (A) null (B) 2 (C) 1 (D) 0
45. `Sort()` and `Fill()` methods can be used in Java by _____ class.
 (A) `java.util.Arrays` (B) `util.java.arrays`
 (C) `java.Array.util` (D) `java.arrays.utils`
46. Which types of arrays are used to store tabular data in the form of rows and columns?
 (A) 3-D (B) 4-D
 (C) 1-D (D) 2-D
47. If user wants to store 15 integer values through arrays, then which of the following is used?
 (A) `int m3[][]=new int[5][3];` (B) `int m2[][]=new [5][3];`
 (C) `int m1[][]=new [15][15];` (D) `int m4[][]=m4 int[2][3];`

48. Java supports two types of strings that are handled by two classes. Which are they?
(A) String, Buffer String (B) String, String Buffer
(C) String, String Literals (D) String, Buffer
49. Which constructor can be used without arguments to create a string object with no character?
(A) String () (B) String{ } (C) String(0,1) (D) String[]
50. Which of the following tasks are provided by string class?
(A) Appending string (B) Extracting part of string
(C) Splitting string into substring (D) All the given three options
51. 1-D array is initialized using comma separated values of data elements using which brackets?
(A) () (B) < > (C) [] (D) { }
52. Which of the following method returns number of characters in invoking string?
(A) int count() (B) int lencount()
(C) int length() (D) int len()
53. Which of the following method is used to return a string converted to lower case?
(A) String toLowerCase() (B) String ToLOWER()
(C) String() (D) String Lower()
54. Which of the following method is used to return a string after appending str with the invoking string?
(A) String Append() (B) String concat(string str)
(C) String ConAppend() (D) String Append(string)
55. If 'str' is the object of string class and its content is "INDIAN FLAG" then what is the value of str.length()?
(A) 11 (B) 8 (C) 10 (D) 9
56. Which class encapsulate both date and time and represent the value using mill-seconds precision?
(A) Preci class (B) Sec class (C) Date class (D) Time class
57. Which constant is used to display year of calendar?
(A) CAL (B) YEAR CAL (C) YEAR (D) MONTH
58. Which constant is used to display Hour in 12-hour notation?
(A) 12 HOUR (B) HOUR 12
(C) HOUR_OF_DAY (D) HOUR
59. Which constant is used to display Day number in the year?
(A) DAY_OF_YEAR (B) YEAR_DAY
(C) YEAR (D) DAY_YEAR
60. Which of the following method is used to construct date object using current system time?
(A) Class Date1 (B) Class Date()
(C) date() (D) Date()

FOR STD 12 PERSONALIZE NOTES

REFER WEBSITE

nuzhatmemon.com

REFER YOUTUBE

[NuzhatMemon](https://www.youtube.com/NuzhatMemon)

MAIL ME

nuzhat.memon@gmail.com

NUZHAT MEMON