DEWAN PUBLIC SCHOOL HAPUR

PRACTICAL FILE ON INFORMATION TECHNOLOGY CODE: 402

SESSION: 2019-20

SUBMITTED BY:		SUBMITTED TO:
STUDENT NAME	:	TEACHER'S NAME
ROLL NO.	:	

CLASS & SECTION

INDEX

Sr. No.	NAME OF PRACTICAL	

SUBJECT CODE-402 PRACTICAL FILE

Note:- Following assignments to be done in practical File

- Q1- Create a poster for "Air Pollution" in Ms-Word with the following features.
- 1. Font face 2. Font size 3. Font color 4. Header & Footer
- 5. Images
- Q2: Create a list of 10 students by inserting a table in Ms-Word with the following fields-
 - 1. Sr. No. 2. Student Name
- 3. Father's Name
- 4. City
- Q3:- Create an article on "Gandhi & Modern India" using maximum feature of MS-Word.
- Q4- Design a mark sheet for a student as shown in figure below and create column chart based on the below data:

d	A	В	С	D	E	F	G	Н
1								
2	S.No.	Name	English	Hindi	Maths	Science	Total	
3	1	Abhas	89	76	93	91	349	
4	2	Anita	92	82	98	91	363	
5	3	Raja	95	81	76	82	334	
6	4	Subbu	84	72	99	94	349	
7	5	Priya	94	93	100	97	384	
8	6	Gautam	78	89	69	72	308	

Q5:- Create a presentation (6-8 slides) on any one of the following topics.

- 1. Air Pollution
- 2. Traffic Rules
- 3. Water Conservation

Note: - Take the print of all slides.

Q6:-

FIELD NAME	DATA TYPE	CONSTRAINT
BOOKID	NUMERIC	PRIMARY KEY
SUBJECT	VARCHAR(30)	
BOOKPRICE	NUMERIC	

- a) Write the SQL command to create above table.
- b) Write the SQL command for inserting the following values in the given table.

BOOKID	SUBJECT	BOOKPRICE
1001	INFORMATION TECHNOLOGY	180
1002	SCIENCE	100
1003	MATH	125
1004	ENGLISH	150

- c) To Display those records whose BOOK ID is '1001'.
- d) Modify the price by increasing value from '125 to 175' for BOOKID 1003.
- e) Delete the record of BOOKID '1004'.
- f) Display the records of all BOOKS in descending order of SUBJECT.