

Cambridge International Examinations

Cambridge International Advanced Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

9438678873

COMPUTER SCIENCE

9608/31

Paper 3 Advanced Theory

May/June 2015

1 hour 30 minutes

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 in the spaces at the top of this page. 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.

The maximum number of marks is 75.

- 1 The following syntax diagrams, for a particular programming language, show the syntax of:
 - an assignment statement
 - a variable
 - a letter
 - an operator

(a) The following assignment statements are invalid.

Give the reason in each case.

a = b + c

Reason[1]

(ii) a = b - 2;

.....[1

.....[1]

(iii) a = dd * cce;

Reason

(b)	Writ	e the Backus-Naur Form (BNF) for the syntax diagrams shown on the opposite page.
	<as< th=""><th>signmentstatement> ::=</th></as<>	signmentstatement> ::=
	<va< th=""><th>riable> ::=</th></va<>	riable> ::=
	<le< th=""><th>tter> ::=</th></le<>	tter> ::=
	<op< th=""><th>erator> ::=</th></op<>	erator> ::=
		[6]
(c)	Rew	rite the BNF rule for a variable so that it can be any number of letters.
	<va< th=""><th>riable> ::=</th></va<>	riable> ::=
		[2]
(d)		grammers working for a software development company use both interpreters and apilers.
	(i)	The programmers prefer to debug their programs using an interpreter.
		Give one possible reason why.
		[1]
	(ii)	The company sells compiled versions of its programs.
		Give a reason why this helps to protect the security of the source code.
		[1]

2	The incomplete	table below show	ws descriptions and	terms relating to malware
_		i labie below si lov	vo u c ochibiliono anu	terris relating to marware

(a)	Complete t	the table	with an	nronriate	descriptions	and terms
la,	COHIDIELE	ille lable	willi ab	DIODITALE	ucaci intini ia	anu termo.

	Description	Term
А	Unsolicited emails containing advertising material sent to a distribution list.	
В	A standalone piece of malicious software that can reproduce itself automatically.	
С		Pharming
D		Phishing

_	4	п
1	4	

(I	D,)	⊢or	one	Of	the	terms,	descri	be
----	----	---	-----	-----	----	-----	--------	--------	----

- a problem that might arise for a user
- a possible solution to the problem

Choose between the terms:

A / B (circle your choice)

Problem	 	 	
Calutian			
Solution	 	 	
			[0]

(c)	Exp	lain the following terms:
	End	ryption
	Pub	lic key
		[2]
(d)		ser downloads software from the Internet.
	(i)	State what should be part of the download to provide proof that the software is authentic
		[1]
	(ii)	Describe the process for ensuring that the software is both authentic and has not been altered.
		[4]

3 (a) A particular programming language allows the programmer to define their own data types.

ThisDate is an example of a user-defined structured data type.

```
TYPE ThisDate

DECLARE ThisDay : (1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31)

DECLARE ThisMonth : (Jan, Feb, Mar, Apr, May, Jun, Jul, Aug, Sep, Oct, Nov, Dec)

DECLARE ThisYear : INTEGER

ENDTYPE
```

A variable of this new type is declared as follows:

DEC	LARE DateOfBirth : ThisDate
(i)	Name the non-composite data type used in the ThisDay and ThisMonth declarations.
	[1]
(ii)	Name the data type of ThisDate.
	[1]
(iii)	The month value of DateOfBirth needs to be assigned to the variable MyMonthOfBirth.
	Write the required statement.
	[1]

(b) Annual rainfall data from a number of locations are to be processed in a program.

The following data are to be stored:

- location name
- height above sea level (to the nearest metre)
- total rainfall for each month of the year (centimetres to 1 decimal place)

A user-defined, composite data type is needed. The programmer chooses LocationRainfall as the name of this data type.

A variable of this type can be used to store all the data for one particular location.

(i)	Write the definition for the data type LocationRainfall.
	[5]
(ii)	The programmer decides to store all the data in a file. Initially, data from 27 locations will be stored. More rainfall locations will be added over time and will never exceed 100.
	The programmer has to choose between two types of file organisation. The two types are serial and sequential.
	Give two reasons for choosing serial file organisation.
	[2]

4 (a) (i) Complete the truth table for this logic circuit:

A	В	Working space	х
0	0		
0	1		
1	0		
1	1		

(ii) Complete the truth table for this logic circuit:

A	В	Working space	Х
0	0		
0	1		
1	0		
1	1		

[1]

[1]

(b)	A s circ	tudent decides to write an equation for $oldsymbol{X}$ to represent the full behaviour of each loguit.	gic
	(i)	Write the Boolean expression that will complete the required equation for ${\bf X}$ for eacircuit:	ch
		Circuit 1: X =	
		Circuit 2: X =	[2]
	(ii)	Write the De Morgan's Law which is shown by your answers to part (a) and part (b)(i))-
			[1]
(c)	Wri	te the Boolean algebraic expression corresponding to the following logic circuit:	
		A B D X	[3]
(d)	Usiı	ng De Morgan's laws and Boolean algebra, simplify your answer to part (c) .	
	Sho	ow all your working.	
			[3]

5	A gardener grows vegetables in a greenhouse. For the vegetables to grow well, the temperature
	needs to always be within a particular range.

The gardener is not sure about the actual temperatures in the greenhouse during the growing season. The gardener installs some equipment. This records the temperature every hour during the growing season.

(a)	Nam	e the	type c	of syst	em de	escribe	ed.										
																[1
(b)			ree ite fy you				nat wo	ould	be ne	eded t	to acq	uire a	nd rec	ord th	e tem	peratu	re
	Item	1															
	Justification																
	Item 2																
	Justi	ficatio	n														
	Item	3															
	Justi	ficatio	n														
																[6
(c)	The	equipi	ment r	ecord	s tem	peratu	ıres in	the	greer	house	e. It do	es thi	s for s	even	locatio	ons.	
	Each	reco	rding i	s stor	ed as	two s	ucces	sive	bytes	. The f	format	is sh	own b	elow:			
		G	reenh	ouse	locatio	on					Tem	peratu	ıre rea	ading			
7	6	5	4	3	2	1	0	-									
	Bvte 1							Byte 2									

The location is indicated by the setting of one of the seven bits in byte 1. For example, location 4 is indicated by setting bit 4.

Bit 0 of byte 1 acts as a flag:

- the initial value is zero
- when the reading has been processed it is set to 1

Byte 2 contains the temperature reading (two's complement integer).

1	í۱	Inter	pret the	data	in h	uto 1	chown	halo	٠٠٨/٠
1	(1)	IIILEI	precure	uala	יט ווו	yte i	SHOWH	neic	w.

7	6	5	4	3	2	1	0										
0	0	1	0	0	0	0	1		0	0	0	1	1	0	0	0	
			By	te 1									te 2				
	(ii)	The s	vstem	recei	ves a	tempe											
	\··/		lete tl	he box	kes be	-				oytes f					eading	j has r	not
7	6	5	4	3	2	1	0										
			By	te 1				_				Ву	te 2				
																	[2]
(d)	(i)	The a	ccum	ulator	is loa	ded w	ith the	val	ue of b	oyte 1	from	locatio	on 106	S.			
		Write from I			bly lar	nguag	e insti	ructi	on to	check	whet	her th	ie rea	ding ir	n byte	2 car	ne
		LDD :	106			//	data	lc	aded	from	n add	lress	106				
																	[4]
	(ii)	Write accun				guage	e instru	uctio	n to s	et the	flag (b	oit 0) c	of the I	oyte co	ontain	ed in t	he

6 (a) Four descriptions and three protocols are shown below.

Draw a line to connect each description to the appropriate protocol.

Description	Protocol used
email client downloads an email from an emai server	НТТР
email is transferred from one email server to another email server	POP3
email client sends email to email server	SMTP
browser sends a request for a web page to a web server	
	[4]
	ver model. Alternatively, a file can be downloaded
using the BitTorrent protocol.	
Name the model used.	
	[1]
(c) For the BitTorrent protocol, explain the fund	ction of each of the following:
(i) Tracker	
(1)	
	[2]
(ii) Seed	
	[2]
(iii) Swarm	
	[0]
	[2]

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.