

Cambridge International Examinations

Cambridge International Advanced Level

COMPUTING Paper 3				0	ctober	/Nove	91/31 · 2015
CENTRE NUMBER				CANDIDATE NUMBER			
CANDIDATE NAME							

Candidates answer on the Question Paper.

No additional materials are required.

No calculators allowed.

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

You may use an HB pencil for any diagrams, graphs or rough working.

Do not use staples, paper clips, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer **all** questions.

No marks will be awarded for using brand names of software packages or hardware.

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

- 1 Customers purchase products by placing an order on a company's website.
 - Each customer has recorded:
 - o customer ID
 - o name
 - city
 - Each product has recorded:
 - product ID
 - o description
 - o retail price
 - Each order has recorded:
 - o customer ID
 - o product ID
 - o order date
 - o order dispatched? (TRUE/FALSE)
 - o dispatch date

An order is always for one product only.

Each product can be purchased by a number of different customers.

The customer may order the same product many times.

Over a period of time, customers will place many orders.

A customer never places more than one order on any one day.

The data are to be stored in a relational database.

(a) A first attempt at the database design produced the following single table CUSTOMER.

Table: CUSTOMER

CustomerID	CustomerName	City	OrderDate	ProductID
			10-09-15	678
043	Wilber	London	21-09-15	883
			28-10-15	883
928	Said	Manchester	09-05-15	241
920	Salu	Manchester	18-07-15	906
493	Tasha	Glasgow	11-09-15	005
351	Ahmed	Liverpool	10-10-15	187
331	Aiiiled	Liverpoor	11-10-15	154

cata my are table to not my motive many or my (17th).	

.....[1]

© UCLES 2015 9691/31/O/N/15

State why the table is not in First Normal Form (1NF)

(D)	(1)	A revised design is produced:	
CU	STOM	ER(CustomerID, CustomerName, City)	
	PROD	UCT(ProductID, ProductDescription, RetailPrice)	
	OR	DER(CustomerID, OrderDate, ProductID, Dispatched, DispatchDate)	
		Underline the primary key for each table.	[2]
	(ii)	Draw an entity-relationship (E-R) diagram showing the relationships between CUSTOME PRODUCT and ORDER.	R,
			[2]
	(iii)	Describe how the relationship between CUSTOMER and ORDER is implemented.	
		[2]
(c)	Wri	te a data manipulation language (DML) query to find the ProductID of all products with	n:
	•	a minimum retail price of \$100 a maximum retail price of \$200	
	Use	e the keywords SELECT, FROM and WHERE.	
			31

1	(4)	Ctuck	, thic	DIM	command.
۱	u) Siuu	/ 111115	DIVIL	command.

```
UPDATE ORDER
SET Dispatched = TRUE
WHERE CustomerID = 647 AND OrderDate = #12/10/15#
```

Tick (✓) the **three** correct statements:

Creates a new record in the ORDER table	
Amends an existing record in the ORDER table	
Assigns the value TRUE to the Dispatched attribute	
Creates a new attribute Dispatched	
Changes all the existing records for customer 647	
Changes one record for customer 647	

[3]

(e) (i)	Customer 447	placed an order for	product 982 on 1	7 October 2015
----	-------	--------------	---------------------	------------------	----------------

Complete the following DML command to create a new order record. The order has not yet been dispatched.

INSERT	INTO
()
VALUES	()
	[3]

(ii) Referential integrity requires that the data is consistent in two related tables.

There is a relationship between the PRODUCT and ORDER tables.

Using these two tables, explain how data could fail a referential integrity check.

.....[2]

2	(a)	(i)	Describe what is meant by simulation.	
				 [2]
		(ii)	Describe why a computer is particularly suited to carry out a simulation.	
	(b)	Wea	ather forecasting uses simulation to produce results.	
		Sim	ulations require the collection of data from which results are produced.	
		Nan	ne two sensors which would be used to collect weather data.	
		1		
		2		 [2]
	(c)	Ano	ther application that uses simulation is car design.	
		Des	cribe two key differences between the car design and weather forecasting applications	
		1		•••
		2		•••
				 [2]

3 (a) A program is loaded into main memory starting at memory address 58 hexadecimal (hex).

The diagram shows the contents of some of the memory locations.

Address	Main memory (hex)
58	867A
59	A241
5A	A907
5B	FFFF
:	7
7C	003C
7D	001A
7E	0038

(i) Convert the memory address values 58 and 7D into bi

58 =	
7D =	
	12

(i	ii)	 State the number of 	of bits used	for the contents	of each	n main memor	y location
------------	-----	---	--------------	------------------	---------	--------------	------------

- **(b)** The steps in the fetch stage of the fetch-execute cycle are shown in the first column using register transfer notation.
 - (i) Describe what happens at each stage of the fetch cycle.

Register transfer notation	Description
MAR ← [PC]	
PC ← [PC] + 1	
MDR ←[[MAR]]	
CIR ← [MDR]	
	[4]

(ii) The contents of some special-purpose registers change as the program is executed.

Complete the trace table for the fetching of the first program instruction (867A):

- Show how the contents of the registers change.
- Put a tick in the address bus and/or data bus column to show when there is a signal change on each bus.

Fetch stage			oose regi hown in		Bu	ses
	PC	MAR	MDR	CIR	Address bus	Data bus
	58					
MAR ← [PC]						
PC ← [PC] + 1						
MDR ←[[MAR]]						
CIR ← [MDR]						

4 (a) The following table shows some assembly language instructions from the computer's instruction set.

Instr	uction	Explanation	
Op code	Operand		
LDD	<address></address>	Direct addressing. Load the contents of the given address to the Accumulator (ACC)	
LDI	<address></address>	Indirect addressing. The address to be used is at the given address. Load the contents of this second address to ACC	
LIX	<address></address>	Load the contents of the address to the Index Register (IX)	
LDX	<address></address>	Indexed addressing. Form the address from <address> + the contents of IX. Copy the contents of this calculated address to ACC</address>	

The test program shown in memory locations 300 onwards is to be executed.

Shown are:

- the first four instructions only of this program
- other memory locations which contain data accessed by the program

Complete the trace table below for the first four program instructions.

	R	egister
Instruction	ACC	Index Register (IX)
LIX 400		
LDD 401		
LDI 401		
LDX 401		

Address (denary)	Main memory
300	LIX 400
301	LDD 401
302	LDI 401
303	LDX 401
· · ·	7
400	3
401	616
402	99
403	217
404	63
	7
616	96
617	13

[4]

(b) A program written in assembly language needs translation before it can be executed.

A programmer creates, translates and executes an assembly language program. **Five** of the six statements below are to be used to complete a description of this process:

- Amend PROG.ASM using the text editor
- Produce the PROG.EXE executable file
- PROG.ASM is input to the assembler software
- Run PROG.EXE
- Translate PROG.ASM using the compiler

Complete the pseudocode description below.

• Use text editor to write assembly language program PROG.ASM

REPEAT
IF errors reported
THEN
ENDIF
UNTIL No errors reported
[4

5	(a)	A dataset of city	names is to be	organised as ar	ordered binary	/ tree
J	(a)	A dataset of city	manico io io be	ulualliseu as al	i dideled billal	/ LI CC.

The city names below join the binary tree in the order shown:

PLYMOUTH, MUMBAI, DHAKA, SINGAPORE, NEW YORK, ROTTERDAM and TORONTO.

(i) Draw the binary tree.

		[3]
(ii)	On the tree drawn in part (a)(i):	
	label the rootdraw a line around the left subtree	[2]
(iii)	State the number of leaf nodes for the tree drawn in part (a)(i).	
		[1]

(b) The binary tree is implemented in a high-level language using a number of data structures and one variable:

Variable	Data type	Description
RootPtr		The array subscript of the root of the tree
City		Array of city names
RightPtr	ARRAY[1 : 2000] OF INTEGER	Array of right pointer values
LeftPtr	ARRAY[1 : 2000] OF INTEGER	Array of left pointer values

(i) Complete the entries in the table.

[2]

A new dataset of cities is used as test data:

LIMA, PARIS, KARACHI, MELBOURNE, WARSAW, CAPE TOWN, EDINBURGH

(ii) Complete the diagram below showing the contents of the arrays and the root pointer variable.

|--|

	LeftPtr	City	RightPtr
1		LIMA	
2			
3			
4			
5			
6			
7			
•	ر		ر
	1		1
2000			

[4]

(c) An algorithm is designed in pseudocode to search the binary tree for a particular city.

The algorithm uses the additional variables below:

Variable	Data type	Description
SearchCity	STRING	City to search for
Current	INTEGER	The array subscript for the item currently considered
IsFound	BOOLEAN	Flags to TRUE when SearchCity is found

Complete the algorithm below:

```
// binary tree search
INPUT .....
IsFound ← FALSE
Current ← RootPtr
REPEAT
  IF City[Current] = .....
 THEN
 // found
 OUTPUT "Found"
 ELSE
 IF SearchCity > City[Current]
 THEN
 // move right
 ELSE
 Current ← LeftPtr[Current]
 ENDIF
  ENDIF
UNTIL Current = 0 OR .....
  THEN
 OUTPUT SearchCity "Not Found"
ENDIF
```

[6]

6 A high-level programming language has a built-in function SumRange defined as follows:

```
SumRange (ThisInteger1: INTEGER, ThisInteger2: INTEGER [Flag: CHAR])
 RETURNS INTEGER
returns the integer value calculated as the sum of all integers between ThisInteger1 and
ThisInteger2.
The square brackets denote that Flag is optional.
It takes values as follows:
  'Y' - denotes both boundary values are to be included
  'N' - denotes both boundary values will not be included
If Flag is omitted, both boundary values are included.
For example:
SumRange (3, 6, 'Y') returns 18
SumRange (3, 6, 'N') returns 9
An error is generated if:
  The function is not properly formed, or
  ThisInteger2 is less than ThisInteger1
(i) State the function name and parameters for the above function.
 Function name .....
 Parameters .....
 .....[2]
What value is returned from the following function calls?
(ii) SumRange (1, 3)
 .....[1]
(iii) SumRange("31", "33", 'Y')
 .....[1]
(iv) SumRange (1.5, 4.5)
 .....[1]
(v) SumRange(4, 7, 'N')
 .....[1]
```

(**vi**) SumRange(7, 4, 'N')

7 The diagram shows the main memory contents of a computer system. It is controlled by a multiprogramming operating system.

	Operating System
	A
	В
Partition 1	PROG2
	PROG7
	PROG16
	Unused
Partition 2	USER21
	USER34
	USER46
	Unused

	[1]
The	main memory is divided into two partitions. Partition 1 is dedicated to batch processing.
The	diagram shows:
•	the operating system systems software (A and B) three batch programs (in Partition 1)
(b)	Suggest two items of systems software (A and B) that are currently loaded in main memory.
	A
	B[2]

© UCLES 2015 9691/31/O/N/15

(a) Define the term multi-programming.

(c)	Des	cribe three	characteristic	s of batch	proces	ssing.							
	1												
	2												
	3												
													[3]
(d)	Dor	tition 0 of th	aa main mam	ory io uo	ad for	intor	o otiv (o prod	aromo	The le	w lovol	aahad	ulor
(d)			ne main mem d-robin strate									scried	uler
	(i)	Explain wh	at is meant by	the term	'round	-robin	ı '.						
	(-)		- ,										
													•••••
													[2]
	(ii)		ım USER21 s										
		that are readiagram.	ady into the F	RUNNING	state	in the	san	ne ord	der as	the row	s in th	e follov	ving
				:	i	:		· ·	·	<u> </u>	<u> </u>		 ;
		USER21	RUNNING	READY				-					
		USER34	READY	RUNNIN	IG			-					
		USER46	READY		-			-					
		(0 50 1	00 150	200	25	0	300	350	400	450	500	550
		• During	j its first time s	slice, USE	R46 b	ecom	es su	uspen	ded aft	er 50 m	ıs.		
		• USER	46 is changed	to the rea	ady sta	te 10	0 ms	after	its sus	oensior	٦.		
		Label the c	diagram to sho	ow how the	e state	of e	ach r	orogra	ım cha	nges fo	or the fi	rst 500	ms.
		You should	use the labe	s RUNNIN	NG, RE	ADY	and	SUSF		•			you
		may abbrev	viate any of th	ese to its i	irst tni	ee ie	tters.						[5]
	(iii)	State what	could have ca	aused USE	ER46 t	o bec	ome	suspe	ended.				
													[1]

- 8 A team of scientists collect data from three data loggers situated at three different locations in the world. The data is sent over the Internet to the scientists' local area network (LAN). Each day millions of data values are stored. At the end of each day the data is used to produce predictions in the form of a printed report.
 - (a) Complete the diagram showing the essential hardware which will be needed for the data collection, storage and processing of the results.

(b) When the network was created, the technicians had to decide on the cabling.

Name and describe one type of cable which could have been used.
[2

[4]

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.