

date

Centre Number

Candidate Name _____

**International General Certificate of Secondary Education
CAMBRIDGE INTERNATIONAL EXAMINATIONS**

**COMPUTER STUDIES
PAPER 1**

0420/1, 0421/1

OCTOBER/NOVEMBER SESSION 2002

2 hours 30 minutes

Candidates answer on the question paper.
No additional materials are required.

TIME 2 hours 30 minutes

INSTRUCTIONS TO CANDIDATES

Write your name, Centre number and candidate number in the spaces at the top of this page.
Answer **all** questions.
Write your answers in the spaces provided on the question paper.

INFORMATION FOR CANDIDATES

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

FOR EXAMINER'S USE

--

1 Explain, using examples, the meaning of these computer terms.

(a) data logging
.....
.....[2]

(b) check digit
.....
.....[2]

(c) serial access
.....
.....[2]

(d) assembler
.....
.....[2]

(e) handshaking
.....
.....[2]

2 State **three** ways that Data Protection Rules protect personal data.

1.
.....
.....
2.
.....
.....
3.
.....
.....[3]

3 (a) State **two** sensors that could be used in a microprocessor-controlled washing machine.

1.
.....

2.
.....[2]

(b) Describe how the data collected by the sensors would be used by the control program.

.....
.....
.....
.....
.....[2]

4 (a) State **two** ways of preventing hackers from committing computer crimes.

1.
.....
.....

2.
.....
.....[2]

(b) Describe how fingerprinting systems can be used to help catch criminals.

.....
.....
.....
.....[2]

5 (a) State **two** tasks done by robots on the production line in a car factory.

- 1.
.....
- 2.
.....[2]

(b) Describe how a robot is able to move around the factory without bumping into anything.

.....
.....
.....[2]

(c) State **two** effects on factory workers of robots being used in the manufacturing of cars.

- 1.
.....
- 2.
.....[2]

6 (a) Explain why buffers are needed.

.....
.....
.....[2]

(b) Give a reason for increasing the size of a buffer.

.....
.....
.....[1]

(c) Explain the purpose of interrupts in the transmission of data to a printer.

.....
.....
.....

7 Images can be captured with a digital camera. Describe **three** ways that digital images can be used with graphics software.

- 1.
.....
.....
- 2.
.....
.....
- 3.
.....
.....[3]

8 The diagram shows part of a directory structure displayed by a windows-based operating system.

- (a) Name
 - (i) a root directory
 - (ii) a sub-directory[2]

(b) Describe what happens to a floppy disk when it is formatted.

.....

.....

.....

.....[2]

(c) State **three** tasks, other than formatting, that an operating system will do for a user.

1.
.....
.....
 2.
.....
.....
 3.
.....
.....
- [3]

9 A hotel has decided to invest in a new computer system.

(a) State **three** tasks in the design of this new system.

1.
.....
.....
 2.
.....
.....
 3.
.....
.....
- [3]

(b) State **two** stages in the implementation of the new system.

1.
.....
.....
2.
.....
.....

(c) State **two** items of user documentation that should be provided.

1.
.....
.....
2.
.....
.....[2]

10 A database contains data about items that have been ordered from suppliers.

SUPPLIER	CODE	DELIVERY DATE	PRICE (\$)
A012	2146	28/09/02	44.99
C035	3724	30/09/02	249.50
M018	5613	05/10/02	98.15
L047	5613	11/10/02	102.75
P029	7215	17/10/02	127.50
R016	4639	19/10/02	22.89

(a) State a field that only contains numeric data.

.....[1]

(b) Describe **two** validation checks that could be made on the DELIVERY DATE.

1.
.....
2.
.....[2]

(c) The following search condition is input.

(CODE = 5613) AND (PRICE(\$)<100).

Write down the output using only the SUPPLIER field.

.....[1]

(d) Write down a search condition that will search for all items with a price more than \$50 that will be delivered in October.

.....[3]

11 A college offers courses which students access on-line. Students logon on to the college website from their own homes.

(a) In order to enroll on a course a student needs to complete an on-line application form which includes the student's name, address, telephone number, e-mail address and the course name. Design a screen input form for this enrolment.

[4]

(b) When the on-line students are studying a topic, they answer questions by typing their answers into a box. For example:

Question: What is a CD-ROM?	
Answer:	<input type="text"/>
Feedback:	

When a student has finished answering the questions, the answers are transmitted to a tutor. The tutor gives feedback to the student about the answers. Give **two** benefits to the student of this type of learning.

- 1.
.....
.....
- 2.
.....
.....[2]

(c) At the end of the course, students do tests by selecting answers to multiple choice questions. For example.

How many bytes in a kilobyte?

- 8
- 100
- 1024
- 1000000

In previous years, students came to the college and answered the questions on paper. Now they stay at home and answer on-line. Give **two** advantages to the college of the new system.

- 1.
.....
.....
- 2.
.....
.....[2]

12 The pie chart shows details of office expenses for three months.

(a) On the spreadsheet below, shade the cells that must be used to create the pie chart.

	A	B	C	D	E	F
1		JULY	AUGUST	SEPTEMBER	TOTAL (\$)	AVERAGE (\$)
2	RENT	72	72	106	250	
3	ELECTRICITY	24	0	66	90	30
4	TELEPHONE	96	90	114	300	100
5	STATIONERY	48	38	64	150	50
6	TOTAL	240	200	350	790	

(b) Write down a formula that could be put in cell **F2** to calculate the average expenditure on rent from July to September. [2]

.....[2]

(c) The zero in cell **C3** was entered in error. State the cells in which the values should change automatically when the correct amount is input.

.....[2]

14 A tourist information centre has its own web site.

(a) Explain the purpose of the modem and the Internet Service Provider (ISP) that the centre uses.

Modem

.....
.....
.....
.....

Internet Service Provider (ISP).

.....
.....
.....
.....

[3]

(b) Describe **two** ways that information about visitors to the web site and their requirements could be collected by the web pages.

1.
.....
.....

2.
.....
.....

[2]

15 Describe how an expert system would identify types of plants.

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

[4]

16 (a) State **two** causes of systems failure.

- 1.
.....
- 2.
.....[2]

(b) State **two** ways the data can be protected against systems failure.

- 1.
.....
- 2.
.....[2]

17 A computer is used to control the traffic at a busy road junction.

(a) State an input device that should be used.

.....[1]

(b) State an output device that could be used.

.....[1]

(c) Describe the processing done by the computer to control the output device.

.....
.....
.....
.....[1]

18 A company uses the following systems flowchart for on-line order processing and invoicing.

Write the terms from the list below into the correct symbols in the flowchart. One term has already been done for you.

- customer orders
- invalid orders
- invoices
- order entry
- order file
- stock file
- update process
- validation process

[4]

