

Cambridge International AS & A Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

7000445196

COMPUTER SCIENCE

9608/11

Paper 1 Theory Fundamentals

May/June 2021

1 hour 30 minutes

You must answer on the question paper.

No additional materials are needed.

INSTRUCTIONS

- Answer all questions.
- Use a black or dark blue pen.
- Write your name, centre number and candidate number in the boxes at the top of the page.
- Write your answer to each question in the space provided.
- Do not use an erasable pen or correction fluid.
- Do not write on any bar codes.
- You may use an HB pencil for any diagrams, graphs or rough working.
- Calculators must **not** be used in this paper.

INFORMATION

- The total mark for this paper is 75.
- The number of marks for each question or part question is shown in brackets [].
- No marks will be awarded for using brand names of software packages or hardware.

1 Draw **one** line from each software licence to its correct description.

Software licence

Description

A limited version of the software could be released and downloaded by anyone, but users would need to pay to unlock additional features.

Shareware

Open Source

Commercial

A licence **must** be purchased to use the software.

Users **cannot** download the software over the Internet.

The original source code is made available for other developers who can then modify and improve the software.

[3]

2 Zak designs a logo for his company. He uses vector graphics software to create the logo.

(a)	One of the drawing objects in the logo is a circle.	
	Identify four properties of the circle.	
	1	
	2	
	3	
	4	
(b)	Describe what is meant by a drawing list using the logo as an example.	[4

(c)	Zak could have used a bitmapped image for the logo.
	Describe two drawbacks of using a bitmapped image for the logo instead of a vector graphic.
	Drawback 1
	Drawback 2
	[4]
(d)	Zak's company holds details about clients in a database.
	Give three security measures that Zak can implement to make sure that only authorised employees can access the data.
	1
	2
	3
	[3]

BLANK PAGE

3 The table shows part of the instruction set for a processor. The processor has one general purpose register, the Accumulator (ACC), and an Index Register (IX).

Instr	uction	Explanation		
Op code	Operand			
LDD	<address></address>	Direct addressing. Load the content of the location at the given address to 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.		
DEC	<register></register>	Subtract 1 from the contents of the register (ACC or IX).		
CMP	<address></address>	Compare the contents of ACC with the contents of <address>.</address>		
JMP	<address></address>	Jump to the given address.		
JPE	<address></address>	Following a compare instruction, jump to <address> if the compare was True.</address>		
STO	<address></address>	Store the contents of ACC at the given address.		
END		Return control to the operating system.		

The current contents of the main memory are:

Address	Instruction
100	LDD 200
101	CMP 201
102	JPE 106
103	DEC ACC
104	STO 200
105	JMP 101
106	END
	ر
200	2
201	0
202	200

(a) Trace the program currently in memory using the following trace table.

Instruction	400	Memory address			
address	ACC	200	201	202	
		2	0	200	

г		
	ر.	

(b) The instruction in memory address 100 needs to be changed. It needs to use indirect addressing to load the contents of memory address 200.

Give the new instruction to replace LDD 200.

.....[1]

(c)		Each instruction in the assembly language program is encoded in 16 bits (8-bit op code followed by an 8-bit operand).									
	(i) The instruction CMP 201 has the operand 201.										
		Convert the operand 201 into 8-bit binary.									
	(ii)	State the maximum number of op codes that can be represented using eight bits.	[1]								
(d)	The	status register contains condition flags.									
	lder	ntify three condition flags that can be set in the status register.									
	1										
	2										
	3		 [3]								

4 Consider the following logic circuit:

(a) Complete the truth table for the logic circuit.

A	В	С	Working space	x
0	0	0		
0	0	1		
0	1	0		
0	1	1		
1	0	0		
1	0	1		
1	1	0		
1	1	1		

(b)	Identify three	logic gates	not used i	in the lo	ogic circuit.

Gate 1	 	
Gate 2	 	
Gate 3	 	
		[1]

[4]

5 A company runs activity courses. It is creating a relational database to store details of the courses it runs.

The database has five tables:

(b)

```
EMPLOYEE(EmployeeID, FirstName, LastName, Role, Language)
BOOKING(BookingID, CustomerID, CourseID)
CUSTOMER(CustomerID, FirstName, LastName)
COURSE(CourseID, Title, Level, Date)
COURSE_EMPLOYEE(CourseID, EmployeeID)
```

(a) Complete the entity relationship (E-R) diagram for the database.

COURSE		BOOKING		CUSTOMER		
COURSE_EMPLOYEE		EMPLOYEE				
					[4]	
Describe what is meant by referential integrity . Give an example from the CUSTOMER and BOOKING tables in your answer.						

				11			
(c)		Definition Languer be created is the		used to create	the struct	ure of the da	tabase. One item
	Identify	three other ite	ms that can be	created in the	database	using the DD	L.
	1						
	2						
	3						[3]
(d)	Part of	the EMPLOYEE t	able is shown.				
		EmployeeID	FirstName	LastName	Role	Language	
		001	Jasmine	Chen	Leader	French	
		002	Kenton	Archer	Leader	English	
		003	Michael	Roux	Cook	French	
		004	Conrad	Slavorski	Leader	Russian	
	of all er	Data Manipulat	are leaders, an	d speak either	French or	English.	me and last name
							[4]

6 A web page includes HTML, JavaScript and PHP code.

```
01
 <html>
02
 <body>
03
04
 >
 <?PHP
0.5
06
 $message = "Enter the current time"
07
 echo $message
80
 ?>
 09
10
 24 hour clock hour<input id = "Time" value = "">
11
 <button onclick = "timeOfDay()">Enter</button>
12
13
 <script>
14
15
 function timeOfDay() {
16
 var hour, greeting;
17
 hour = document.getElementById("Time").value;
 if (hour < 18) {
18
19
 greeting = "Good day";
20
 } else {
21
 greeting = "Good evening";
22
23
 alert(greeting);
24
 }
25
 </script>
26
27
 </body>
28
 </html>
(a) The page is loaded and the value 16 is entered.
 State the output when the enter button is clicked.
 ......[1]
(b) Give the line number where the JavaScript function is called.
 ......[1]
(c) Give the identifier names of two variables used in the JavaScript code.
 1 ......
 2 ......
 [1]
```

(d) Tick (✓) one box in each row to indicate whether each of the following statements is true or false.

Statement	True	False
The program contains client-side and server-side code		
The PHP code in the program will run on the client-side		
Line 19 of the code outputs the message "Good day"		
Line 18 of the code contains a conditional statement		

[2]

(e) Examine the following list of terms:

bandwidth	browser	compiler	HTML	interpreter			
JavaScript	PHP	router	server	server-side			
transmission	validation						
Complete the follow Some terms may b		•	•	e list.			
	can be performed both client-side and server-side.						
It is performed mor	It is performed more rapidly by the because there is no delay in						
transmitting and receiving data to and from the							
t is also performed on the server-side, because the client's may							
not support		., so the data will	still need checking	ig to avoid errors.			

[5]

7 This question presents three scenario	7	This que	stion pres	sents thre	e scenario
---	---	----------	------------	------------	------------

Tick (\checkmark) one box for each scenario to indicate whether you think the behaviour shown is ethical or unethical. Justify your choice.

(a) Marina has a very short deadline to create a piece of software for a client. Algorithm A is quick to code and simpler to test but has an inefficient run time. Algorithm B is more complex to code and test but has a more efficient run time. She decides to implement algorithm A.

Unethical				
Justification	 	 	 	
				[_
of the project to on schedule.				
Ethical				
Unethical				
Unethical Justification				
Unethical Justification			 	
Unethical Justification		 	 	

(c)	Debbie is progra has been given forum.				
	Ethical				
	Unethical				
	Justification	 	 	 	

.....[2]

- 8 Jay is developing a computer game that allows users to create stories.
 - (a) Jay uses a language translator to develop the computer game.
 - (i) Tick (\checkmark) one or more boxes in each row to identify the language translator(s) each statement describes.

Statement	Assembler	Interpreter	Compiler
Translates and executes each line of source code one line at a time			
Translates low-level source code into machine code			
Must be present in memory to execute the code			
Translates high-level source code into low-level code			

	4
- 1	1
- 1	4

(ii)	Jay decides to use a compiler to develop the game.	
	Identify two benefits of using a compiler.	
	Benefit 1	
	Benefit 2	
		[2]

(b)		game generates a story which is stored as a text file. compresses the text file using lossless compression before sending it by email to his ad.
	(i)	Identify two reasons for compressing the text file.
		1
		2
		[2]
	(ii)	Explain the reasons why Jay compresses the text file with lossless compression instead of lossy compression.
		[2]

9	(a)	Identify two differences between a public IP address and a private IP address.	
		1	
		2	
			 [2
	(b)	Complete the table by identifying the most appropriate term for each description.	

(b) Complete the table by identifying the most appropriate term for each description Each term must be different.

Description	Term
Receives data packets from a network and forwards them onto a similar network	
Manages access to a centralised resource	
Joins networks that use different sets of rules to transmit data	
Monitors and controls incoming and outgoing network traffic based on set criteria	

[4]

BLANK PAGE

BLANK PAGE

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 Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

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