

Cambridge International AS & A Level

CANDIDATE NAME				
CENTRE NUMBER		CANDIDATE NUMBER		

COMPUTER SCIENCE

9618/32

Paper 3 Advanced Theory

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.

This document has 12 pages.

1	Real numbers	are stored in a	a computer s	vstem usino	ı floating-point	representation w	ith:

- 10 bits for the mantissa
- 6 bits for the exponent

(b)

- Two's complement form for both the mantissa and the exponent.
- (a) Calculate the normalised floating-point representation of –7.25 in this system. Show your working.

	Mantissa									Exponent								
						ı				_							J	
Wor	king																	
																	[3]	1
Calc	culate	the	dena	ary va	alue d	of the	e aive	en hi	narv	float	ina-n	oint	num	her			اح	ı
	w yo				1100 V	51 (11)	o giv	011 01	riai y	nout	9 P	Onic	IIIIII					
				Man	tissa	ì							Ехр	onen	t			
1	0	1	1	0	0	0	1	1	1		0	0	0	1	1	1		
Wor	king	•••••					•••••									•••••		
		•••••					•••••									•••••		
Ans	wer .																[3]	

			e ine	, 1100	ung	point	num	iber.	01101		***	il IVII IÇ	q.						
						itissa				•		·	-	Ехр	onen	ıt			
	0	0	0	0	0	0	0	1	1	1		1	0	0	1	1	1		
					Mar	itissa	a							Ехр	onen	ıt			
	Woı	king																	
)		dena com	-			3 caı	nnot	be st	ored	accura	atel	y as	a no	rmali	ised	floati	ng-p	oint numb	е
	(i)	Exp	lain t	he re	easor	n for	this.												
	(ii)							 	 / floa		 	num	bers	are s					
	(ii)							 	 / floa	ting-po	 	num	bers	are s					

2	(a)	Des	scribe the purpose of a user-defined data type.
			[2]
	(b)	Def	ine, using pseudocode, the following enumerated data types:
		(i)	SchoolDay to hold data about the days students are usually in school.
			[1]
		(ii)	WeekEnd to hold data about the days that are not school days.
			[1]
	(c)		ine, using pseudocode, the composite data type <code>ClubMeet</code> . This will hold data about club mbers that includes:
		•	first name and last name
		•	the two days they attend: o one on a school day
			one not on a school day.
		Use	e the enumerated types you created in part (b).
			F.47

Multi-tasking	Using secondary storage to simulate additional main memory
Paging	Managing the processes running on the CPU
	Managing the execution of many program that appear to run at the same time
Interrupt handling	Locating non-contiguous blocks of data an relocating them
Scheduling	Transferring control to another routine who
Virtual memory	Reading/writing same-size blocks of data from/to secondary storage when required
(b) Explain how an interpreter execute version of it.	from/to secondary storage when require

.....[4]

(a)	(i)	Explain why Reverse Polish Notation (RPN) is used to carry out the evaluation of expressions.
		[2]
	(ii)	Identify, with reasons, a data structure that could be used to evaluate an expression in RPN.
		[2]
(b)	Writ	e the infix expression in RPN.
		(a - b) * (a + c) / 7
		[1]
(c)	Writ	e the RPN expression as an infix expression.
		a b / 4 * a b + -
		[1]
(d)	Eva	luate the RPN expression:
		a b + c d / /
	whe	ere $a = 17$, $b = 3$, $c = 48$ and $d = 12$.
	Sho	w your working.
	•••••	[2]
	(c)	(b) Write (c) Write (d) Eva

5 (a) Calculate the shortest distance between the base and each of the other towns in the diagram using Dijkstra's algorithm.

Show your working and write your answers in the table provided.

Working	

Answers

Town 1	Town 2	Town 3	Town 4	Town 5	Town 6

	(b)	Explain the use of graphs to aid Artificial Intelligence (AI).
		[3]
6	Giv	e two benefits and two drawbacks of packet switching.
	Ber	nefit 1
	Ber	nefit 2
	Dra	wback 1
	Dra	wback 2
		[4]

7 The diagram shows a logic circuit.

(a) Complete the truth table for the given logic circuit. Show your working.

	Inputs		Wo	rking sp	Outputs		
Α	В	С	Р	Q	R	Υ	Z
0	0	0					
0	0	1					
0	1	0					
0	1	1					
1	0	0					
1	0	1					
1	1	0					
1	1	1					

[4]

(b)	State the name of the logic circuit.	
		[1]
(c)	Write the Boolean expressions for the two outputs ${\bf Y}$ and ${\bf Z}$ in the truth table sum-of-products ${\bf and}$ state the purpose of each output.	as
	Y =	
	Purpose	
	Z =	
	Purpose	

8	(a)	State two factors that may affect the performance of a sorting algorithm.

[0]

(b) The given algorithm is a simple bubble sort that arranges a set of scores stored in a one-dimensional array into **descending** order, and orders the corresponding students' names stored into a two-dimensional array in the same order as the scores. All the arrays are indexed from 1.

The contents of both arrays after sorting are shown.

	Score
1	98
2	97
	ر
248	5
249	3

	Name	
	1	2
1	Smithfield	Tom
2	Johnson	Jane
248	Peters	Jade
249	Allen	John

```
YearSize ← 249
Flag ← TRUE
WHILE Flag = TRUE
 Flag \leftarrow FALSE
 FOR Student ← 1 TO YearSize - 1
 IF Score[Student] < Score[Student + 1] THEN</pre>
 Temp1 ← Score[Student]
 Temp2 ← Name[Student,1]
 Temp3 ← Name[Student,2]
 Score[Student] ← Score[Student + 1]
 Name[Student, 1] \leftarrow Name[Student + 1, 1]
 Name[Student, 2] \leftarrow Name[Student + 1, 2]
 Score[Student + 1] ← Temp1
 Name[Student + 1,1] \leftarrow Temp2
 Name[Student + 1,2] \leftarrow Temp3
 Flag \leftarrow TRUE
 ENDIF
 NEXT Student
ENDWHILE
```

Write an algorithm, using pseudocode, that will perform the same task using an insertion sort.
[6]

(a)	Describe what is meant by an imperative (procedural) programming language.
	[2]
<i>(</i> 1.)	
(a)	Describe what is meant by a declarative programming language.
	[2]
(0)	Identify the programming paradigm for each of these program code examples

(c) Identify the programming paradigm for each of these program code examples.

Program code example	Programming paradigm
<pre>male(john). female(ethel). parent(john, ethel).</pre>	
FOR Counter = 1 TO 20 X = X * Counter NEXT Counter	
Start: LDD Counter INC ACC STO Counter	
<pre>public class Vehicle { private speed; public Vehicle() { speed = 0; } }</pre>	

[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 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.