

Cambridge International AS & A Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

8 9 8 2 6 9 4 8 9 0

COMPUTER SCIENCE

9618/32

Paper 3 Advanced Theory

May/June 2023

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 Numbers are stored in a computer using floating point representation with:
 - 10 bits for the mantissa
 - 6 bits for the exponent

(b)

- two's complement form for both the mantissa and exponent.
- (a) Write the normalised floating-point representation of the following binary number using this system:

Show your working.			
Working			
Mar	ntissa	Exponent	
			[2]
Describe the reason wherepresented accurately un		ne following binary number cannot	be
	0101011.111001		

2	(a)	Describe how records are organised and accessed in a sequential file.					
		[3]					

(b) A hashing algorithm is used to calculate storage locations for records in a random access file. The algorithm calculates hash values using the function modulus 5.

The function modulus gives the remainder after integer division. For example, 3003 modulus 5 = 3, so the record key 3003 gives a hash value of 3.

Complete the table to show the remaining hash values.

Record key	Hash value
3003	3
1029	
7630	

[2]

3 Several syntax diagrams are shown.

(a)	Stat	e whether each variable is valid or invalid and give a reason for your choice in each ca	ıse.
	9SW	·	
	Rea	son	
	UWY		
		ıson	
			[2]
(b)	<wo< th=""><th>rd> contains one or more letters.</th><th></th></wo<>	rd> contains one or more letters.	
		nplete the Backus-Naur Form (BNF) for <word> and use this to complete the BNF riable>.</word>	for
	<wo< th=""><th>rd> ::=</th><th></th></wo<>	rd> ::=	
	<va< th=""><th>riable> ::=</th><th></th></va<>	riable> ::=	
			[3]
(c)	Veh	icle registrations must begin with two letters and be followed by one, two or three digit	S.
	Valid	d letters and digits are shown in the syntax diagrams on page 4.	
	(i)	State an example of a valid vehicle registration.	
			[1]
	(ii)	Draw a syntax diagram for a vehicle registration.	

Draw **one** line from each Object-Oriented Programming (OOP) term to its **most appropriate** description.

	OOP term	Description	
	Encapsulation	methods used to return the value of a property	
		the process of putting data and methods together as a single unit	
	Getters	methods used to update the value of a property	
	Polymorphism	allows methods to be redefined for derived classes	
	Setters	enables the defining of a new class	
		that inherite from a parent class	
(a)	Encryption is used to scramble	that inherits from a parent class data to make it meaningless if intercepted.	
	Encryption is used to scramble Describe the purpose of quantu	data to make it meaningless if intercepted.	
		data to make it meaningless if intercepted.	
		data to make it meaningless if intercepted.	
(b)	Describe the purpose of quantu	data to make it meaningless if intercepted. um cryptography.	
(b)	Describe the purpose of quantum statement of the purpose of the purpose of quantum statement of quantum stateme	data to make it meaningless if intercepted. um cryptography.	
(b)	Describe the purpose of quantum statement of the purpose of the purpose of quantum statement of quantum stateme	data to make it meaningless if intercepted. um cryptography.	
(b)	Describe the purpose of quantum statement of the purpose of the purpose of quantum statement of quantum stateme	data to make it meaningless if intercepted. um cryptography.	

6

(a)	Write pseudocode statements to declare the composite data type, TAppointments, to hold data about patients for a dental clinic. It will include for each patient:
	 name (first name and last name) date of birth telephone number
	date of last appointment
	date of next appointment
	all treatments are complete (yes or no).
	INI
	[4]
(b)	This pseudocode algorithm reads dental records stored in a random file using the user-defined data type TAppointments and prints the contents of the file, one record at a time.
	Complete this file handling pseudocode:
	DECLARE DentalRecord : ARRAY[1:250] OF TAppointments DECLARE DentalFile : STRING DECLARE Count : INTEGER
	DentalFile ← "DentalFile.dat" OUTPUT "The file ", DentalFile, " contains these records:"
	OPENFILE
	REPEAT
	SEEK DentalFile, Count
	OUTPUT DentalRecord[Count]
	Count ← Count + 1
	(DentalFile)
	[5]
	[⊙]

7	(a)	State two examples of where it would be appropriate to use packet switching.
		[2]
	(b)	Give four differences between circuit switching and packet switching.
		1
		2
		3
		4
		[4]

8	(a)	Describe the use of pipelining in Reduced Instruction Set Computers (RISC).							

- **(b)** The processing of instructions is divided into five stages:
 - instruction fetch (IF)
 - instruction decode (ID)
 - operand fetch (OF)
 - instruction execute (IE)
 - write back result (WB)

Each stage is carried out using a different register when pipelining is used.

Complete the table to show how a program consisting of **six** instructions would be completed using pipelining.

Clock cycles

Processor stages

	1	2	3	4	5	6	7	8	9	10	11	12
IF												
ID												
OF												
IE												
WB												

[4]

9 This truth table represents a logic circuit.

	INPUT								
Α	В	С	D	Z					
0	0	0	0	1					
0	0	0	1	1					
0	0	1	0	1					
0	0	1	1	1					
0	1	0	0	0					
0	1	0	1	0					
0	1	1	0	1					
0	1	1	1	1					
1	0	0	0	0					
1	0	0	1	0					
1	0	1	0	0					
1	0	1	1	0					
1	1	0	0	0					
1	1	0	1	0					
1	1	1	0	0					
1	1	1	1	0					

(a)	Write	the	Boolean	logic	expression	that	corresponds	to	the	given	truth	table	as	the
	sum-c	of-pro	ducts.											

Z =	 	 	
			เส

(b) Complete the Karnaugh map (K-map) for the given truth table.

	AB				
CD		00	01	11	10
	00				
	01				
	11				
	10				

[2]

(c)	Draw loop(s) around appropriate group(s) in the K-map to produce an optimal sum-of-produce	ducts.
		[2]

(d)	Write	the	Boolean	logic	expression	from	your	answer	to	part	(c)	as	а	simplified
	sum-c	f-pro	ducts.											

Z =	 	 	 	 	
					[2]

(e) Use Boolean algebra to give your answer to part (d) in its simplest form.

7 -	_	Γ 1	a.
	-	- 1 1	ıΙ

10 (a) State one category of machine learning.

. [1]

(b) Calculate the path that takes the shortest time to travel from the Begin node to the End node, using the A* algorithm.

Show your working in the table provided.

The first two rows have already been completed.

Start node	Destination node	Cost from start node (g)	Heuristic (h)	Total (f = g + h)
Begin	Begin	0	12	12
Begin	А	5	8	13

11 (a) The pseudocode shown represents a queue Abstract Data Type (ADT) with procedures for initialisation and to add new items. It is incomplete.

```
CONSTANT MaxLength = 50
DECLARE FrontPointer : INTEGER
DECLARE RearPointer: INTEGER
DECLARE Length : INTEGER
DECLARE Queue : ARRAY[0 : MaxLength - 1] OF STRING
// initialisation of queue
PROCEDURE Initialise
  FrontPointer \leftarrow -1
  ..... ← 0
ENDPROCEDURE
// adding a new item to the queue
PROCEDURE Enqueue (NewItem : STRING)
  IF ...... THEN
 RearPointer ← .....
 IF RearPointer > MaxLength - 1 THEN
 RearPointer \leftarrow 0
 ENDIF
 Length \leftarrow Length + 1
  ENDIF
ENDPROCEDURE
```

(i) Study the pseudocode and insert the identifiers to complete this table.

Identifier	Data type	Description
	STRING	An array to store the contents of the queue.
	INTEGER	Points to the last item of the queue.
	INTEGER	Indicates the number of items in the queue.
	INTEGER	Points to the first item of the queue.

[2]

(ii) Complete the given pseudocode.

[5]

(b) E>	xplain the reasons why a queue ADT works better than a stack ADT in organising print jobs.
	[3]

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 Cambridge Assessment. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which is a department of the University of Cambridge.