

Cambridge International Examinations

Cambridge International Advanced Subsidiary and Advanced Level

INFORMATION TECHNOLOGY

9626/04

Paper 4 Advanced Practical

March 2017

MARK SCHEME
Maximum Mark: 110

Ρı	ıh	lie	he	Ы
Гι	JU	uэ	116	u

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge will not enter into discussions about these mark schemes.

Cambridge is publishing the mark schemes for the March 2017 series for most Cambridge IGCSE[®], Cambridge International A and AS Level components and some Cambridge O Level components.

® IGCSE is a registered trademark.


Task	Objectives		Criteria	Mark
			WoodlandsSchema file used correctly	1
			Borrower/Resident table Correct fields+ key field	1
			Apartment table correct fields & key field	1
			Loans table + correct key field	1
		Determine	Loans table includes borrower ID	1
		Determine Tables and	Loans table includes date borrowed	1
1(a)	Normalise a	fields	Loans table includes returned field	1
	database to 3NF		Books table INCLUDES correct fields & key field	1
	2		ISBN table created with correct fields & key field	1
			Publishers table created with correct fields & key field	1
			Borrowers related to Loans	1
		Determine Relationships	Borrowers related to Apartment	1
		, , , , ,	Other relationships (Books- ISBN - Publisher)	1
				13
			Reference to Cascading update or equivalent	1
	Define and use referential		Example using Borrower – Loans table mentioned	1
1(b)	integrity ar	use referential nd explain its ortance	Example used: such as – Necessary to be able to delete a user but leave the loan record	1
			Explanation and details of example used	1

© UCLES 2017 Page 2 of 8

Task	Obje	ectives	Criteria	Mark
		Farm One of the re	Borrower details shown (follow through from task 1a)	1
		Form Creation	Suitable layout used (design is fit for purpose)	1
	Design, create an		Subform includes: Book id, + Author, Title fields as minimum	1
	appropriate data entry	Use of a	Date borrowed and returned fields shown	1
	form	subform	First, Last navigation buttons added	1
1(c)			Next, Previous navigation buttons added	1
			Data shown for at least 3 borrowers, at least 1 borrower with 2 books Borrower fields include Title, Forename, Surname	1
	Design,	Deport for		1
	create database	Report for printing	Book fields include: Title, Author	1
	reports		Book fields include: Date borrowed	1
			Book fields include: Days overdue field	1
			•	11

© UCLES 2017 Page 3 of 8

Task	Obje	ectives	Criteria	Mark	
			Date shown as a field	1	
			All required applicant mergefields inserted	1	
			Layout, spacing and punctuation fit for purpose	1	
			Correct 1st Conditional field Syntax	1	
		Creation of a	Correct 1st Conditional field Criteria Both 1st Conditional field text responses correct Correct 2nd Conditional field Syntax	1	
		merge document		1	
1(d)	Mail merge			1	
				Correct 2nd Conditional field Criteria	1
			Both 2nd Conditional field text responses correct	1	
			Valid non-manual selection of recipients (e.g. use of SkipIF)	1	
			Merged for correct recipients only	1	
		Merged letters	Documents proofed and fit for purpose	1	
l		1	•	12	

Total Task 1 40

© UCLES 2017 Page 4 of 8

Task	Obje	ectives	Criteria	Mark
			3 lobe foliage created (clearly not a single drawing)	1
			Foliage is coloured green	1
			A clear outline to foliage is shown	1
			Foliage outline is black and 1pt thick	1
			Tree trunk created and coloured brown	1
		Creation of vector images	The tree trunk is flared as shown in the question paper	1
			The tree trunk is order to appear behind the foliage	1
			Tree is duplicated to show 3 trees The order of the trees is clear and as shown in the question paper The trees are aligned as shown in the question paper The text "Woodlands" is shown The text is positioned as shown in the question paper The text (fit to) path is not shown	
				1
			The trees are aligned as shown in the question paper	1
	Create a		The text "Woodlands" is shown	1
	vector image	Fit text to a path	The text is positioned as shown in the question paper	1
2(a)	that meets the	·		1
	requirements of its		The text is coloured white	1
	intended application		The text is in a sans serif font	1
	and audience		The text has a 1pt black outline	1
		Use of vector	The text "Homes" is shown	1
		text	The text is black	1
			The text is in a sans serif font	1
			The text is the same size and in the same position as shown in the question paper	1
		Use grouping The images are grouped and the proportions of the complete image are as shown in the question paper		1
		resize	The image is saved in a vector format	1
			Evidence of the size of the image (250 x 200) is shown	1
		Save an image	The image is saved as a Bitmap	1
		different file format	The image is saved with the correct filename	1
	ı		1	25

© UCLES 2017 Page 5 of 8

March 2017

Task	Objectives		Criteria	Mark
			Size: Length, Width, Aspect ratio	1
	Describe	of 5 properties of	Position: X co-ordinate, Y co-ordinate, Centre of rotation	1
2(b)	features of		Outline: Line width, Line colour, Line style	1
	vector graphics		Fill: Colour, Gradient, Opacity/Transparency	1
			Angle: of rotation, (percentage shear)	1
	1	1	1	5

Total Task 2 30

© UCLES 2017 Page 6 of 8

Task	Objectives	Criteria	Mark
		Woodlands image is used for 1st clip	1
		The clip fades in	1
		The correct text "Woodlands" is shown	1
		The text is in the centre of the frame	1
		The text is coloured white	1
		The text is in a sans serif font	1
		The text doubles in size during the clip	1
		The Peaceful image is used for the 2nd clip (no fade)	1
		The correct text "Set in peaceful countryside" is shown	1
		The text is in the centre of the frame	1
		The text is coloured white	1
			1
3(a)	Create an animation that meets the requirements of its		1
	intended application and audience		1
	1	The correct text "Lots of wildlife" is shown	1
		The text is in the centre of the frame	1
		The text is in a sans serif font The text doubles in size during the clip The Wildlife image is used for the 3rd clip (no fade in) The correct text "Lots of wildlife" is shown The text is in the centre of the frame The text is coloured white The text is in a sans serif font The text doubles in size during the clip The clip fades out The clip fades out to about 50% Each clip is 2 seconds (6 seconds overall) The animation is saved as swf or equivalent (plays in a browser)	1
		The text is in a sans serif font	1
		The text doubles in size during the clip	1
		The clip fades out	1
		The clip fades out to about 50%	1
		Each clip is 2 seconds (6 seconds overall)	1
		· · · · · · · · · · · · · · · · · · ·	
		The correct filename is used	1
		The size of the animation is 500 x 300	1
			25

© UCLES 2017 Page 7 of 8

Task	Objectives		Criteria	Mark
		Nature of a	Two from: an animation, morph, change shape, automatic production of frames, or equivalent Three from: shape, size, position, colour	1
		shape tween		1
3(b)	Understand the use of	3 variable		1
	tweening	properties of a shape tween		1
		onape tween		1
				5

Programming for the web Programming for	Candidate details inserted in correct cell Incorrect House entry generates an error message Incorrect House entry generates an error message Incorrect House entry generates an error message text is correct Ommission of Name field entry generates an error message Ommission of Number field entry generates an error message Ommission of Session field entry generates an error message Ommission of Session field entry generates an error message Ommission of Session field entry generates an error message The second of the secon			Total Task 3	30
webpages	webpages	4	range of object-based programming techniques add	Woodlands image inserted in correct cell Candidate details inserted in correct cell Incorrect House entry generates an error message Incorrect House entry error message text is correct Ommission of Name field entry generates an error message Ommission of Number field entry generates an error message	1
	Final alert text is generated and is fit for purpose 1		•	message	1
					1
Final alert person/people match is correct 1				Total Task 4	10

Total Marks for paper 110

© UCLES 2017 Page 8 of 8