

education

Department:
Education
REPUBLIC OF SOUTH AFRICA

SENIOR CERTIFICATE EXAMINATION

GRADE 12

INFORMATION TECHNOLOGY P1

FEBRUARY/MARCH 2009

MEMORANDUM

MARKS: 120

The memorandum consists of 37 pages.

General information:

- Pages 2 13 contain the Delphi memoranda of possible solutions for QUESTIONS 1 to 3 in programming code.
- Pages 13 27 contain the Java memoranda of possible solutions for QUESTIONS 1 to 3 in programming code.
- Pages 28 37 contain Addenda A to G which includes a cover sheet as well as a marking grid for each question for candidates using either one of the two programming languages.
- Copies should be made for each learner to be completed during the marking session.

SECTION A: DELPHI

QUESTION 1: PROGRAMMING AND DATABASE

```
unit NewsPaperU;
interface
uses
 Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls,
  Dialogs, StdCtrls, DB, ADODB, Grids, DBGrids, ExtCtrls, Buttons;
type
  TfrmNewspaper = class(TForm)
 Panel1: TPanel;
 dbgAdverts: TDBGrid;
 Panel2: TPanel;
 btnAllAdverts: TButton;
 btnCatMonth: TButton;
 btnUpdateAdverts: TButton;
 btnDisplayClients: TButton;
 btnCountCellphones: TButton;
 btnCatNotPaid: TButton;
 BitBtn1: TBitBtn;
 btnCalcCosts: TButton;
 qryAdverts: TADOQuery;
 DataSource1: TDataSource;
 procedure btnDisplayClientsClick(Sender: TObject);
 procedure btnAllAdvertsClick(Sender: TObject);
 procedure btnCatMonthClick(Sender: TObject);
 procedure btnShortLongAdvertsClick(Sender: TObject);
 procedure btnUpdateAdvertsClick(Sender: TObject);
 procedure btnCatNotPaidClick(Sender: TObject);
 procedure btnCalcCostsClick(Sender: TObject);
 procedure btnCountCellphonesClick(Sender: TObject);
  private
 { Private declarations }
  public
 { Public declarations }
  end;
var
  frmNewspaper: TfrmNewspaper;
```

```
implementation
{$R *.dfm}
 // Question 1.1
procedure TfrmNewspaper.btnDisplayClientsClick(Sender: TObject);
 gryAdverts.Active := False;
 gryAdverts.SQL.Text := 'SELECT * FROM ClientsTb ORDER BY ClientName';
 gryAdverts.Active := true;
//-----
procedure TfrmNewspaper.btnAllAdvertsClick(Sender: TObject);
begin
 //all the correct fields ✓
 qryAdverts.Active := False;
 qryAdverts.SQL.Text := 'SELECT AdvertID, DatePlaced, WeeksRunning,
 NumWords, Paid, Category, ClientName FROM AdvertsTb,
 ClientsTb ✓WHERE AdvertsTB.ClientID = ClientsTB.ClientID'; ✓
 qryAdverts.Active := true;
//-----
 // Question 1.3
procedure TfrmNewspaper.btnCatMonthClick(Sender: TObject);
 monthNum :string;
 cat :string;
begin
 cat := InputBox('Enter the category ', '', ''); //input \checkmark
 monthNum := InputBox('Enter the number of the month', '', '');
 qryAdverts.Active := False;
 qryAdverts.SQL.Text := 'SELECT AdvertID, DatePlaced, WeeksRunning ' +
 'FROM AdvertsTb ' + ✓
 'WHERE Category = "' + cat +'" ✓ AND
 MONTH(DatePlaced) ✓ = "' + monthNum +'" '; ✓
 qryAdverts.ExecSQL;
 qryAdverts.Active := true;
end;
 (6)
//----
 // Question 1.4
procedure TfrmNewspaper.btnShortLongAdvertsClick(Sender: TObject);
begin
 qryAdverts.Active := False;
 qryAdverts.SQL.Text:='SELECT AdvertID, ✓NumWords AS [Number of Words],
 ClientName AS [Client Name] ✓FROM AdvertsTb, ClientsTb '+
 'WHERE AdvertsTB.ClientID = ClientsTB.ClientID ✓ AND '+
 '(NumWords > 30 OR ✓ NumWords < 15)'; ✓
 qryAdverts.Active := true;
//----
 // Question 1.5
```

procedure TfrmNewspaper.btnUpdateAdvertsClick(Sender: TObject);

```
var
 sAdvert :string;
 sNumber :string;
 // input ✓
 sAdvert := InputBox('Enter the ID of the Advert to be updated','','') ;
 sNumber := InputBox('Enter the number of words to be added?','','');
 qryAdverts.SQL.Text := 'UPDATE AdvertsTb SET ✓ numWords = numWords ✓+
 "'+ sNumber +'"✓ WHERE AdvertID = "' +sAdvert +'" '; ✓
 qryAdverts.ExecSQL;
 qryAdverts.SQL.Text := 'SELECT AdvertID, numWords AS Words FROM
 AdvertsTb'; ✓
 gryAdverts.Active := true;
end;
//----
 // Question 1.6
procedure TfrmNewspaper.btnCatNotPaidClick(Sender: TObject);
var
 sLetter :string;
begin
 qryAdverts.Active := False;
 sLetter := InputBox('Enter a letter of the alphabet','', ''); ✓
 qryAdverts.SQL.Text := 'SELECT AdvertID, Category, ClientName AS [Name
 of Client], Paid AS [Has Paid]'✓
 +'FROM ClientsTb, AdvertsTb '
 +'WHERE ClientsTb.ClientId = AdvertsTb.ClientId ✓and '
 + 'AdvertsTb.Category like ✓ "' + sLetter + '%" ✓ and
 AdvertsTb.Paid = false'; ✓
 qryAdverts.Active := true;
end;
 (6)
//-----
 // Question 1.7
procedure TfrmNewspaper.btnCalcCostsClick(Sender: TObject);
begin
 qryAdverts.Active := False;
 gryAdverts.SQL.Text := 'SELECT AdvertID, DatePlaced, NumWords,
 WeeksRunning, Format(NumWords * WeeksRunning * 0.5, ✓
 "Currency")AS [Cost] ✓ FROM AdvertsTb ✓WHERE DatePlaced > ✓
 #16/11/2008#'; <
 qryAdverts.Active := true;
end;
 (6)
//-----
 // Question 1.8
procedure TfrmNewspaper.btnCountCellphonesClick(Sender: TObject);
begin
 gryAdverts.Active := False;
 qryAdverts.SQL.Text := 'SELECT Count(*) ✓ AS [Number of clients with
 cellphone numbers]' ✓ +
 'FROM ClientsTb WHERE [TelNum] ✓ Like "0%"✓ ';
 qryAdverts.Active := true;
//----
```

end.

QUESTION 2: OBJECT-ORIENTED PROGRAMMING

```
unit Advert_Uxxxx;
interface
uses SysUtils;
Type
// Q 2.1.1 (4 / 2) = 2
 TAdvert = class (TObject) ✓
 private
 fAdvertText :string; ✓
 fClientName :string; ✓
 public
 constructor create(aAdvert : string; aName :string);
 function countWords:integer;
 function isLowPolluter:boolean;
 function calcCost:real;
 function toString:string;
 function getClientName:string;
 function getAdvertText:string;
 end; ✓
implementation
// Q 2.1.2 (4 / 2) = 2
constructor TAdvert.create(aAdvert : string√; aName :string√);
 fAdvertText := aAdvert; ✓
 fClientName := aName; ✓
end;
//-----
// Q 2.1.3 (8 / 2) = 4
function TAdvert.toString:string;
 Discount :string;
begin
 if isLowPolluter then✓
 Discount := 'Discount'
 Discount := 'No Discount';
 Result ✓ := 'Client: ' + fClientName ✓ + #9 + ' Word Count: ' ✓ +
 IntToStr(countWords) ✓ + #9 + Discount ✓+ #9 + FloatToStrF(calculateCost,
 ffCurrency, 6,2) ✓;
end;
//-----
// Q 2.1.4 (10 / 2) = 5
function tAdvert.countWords:integer; ✓
  iSpace, iHalfWords, iFullWords:integer;
  temp, thisWord : string;
begin
```

```
iHalfWords := 0;
 iFullWords := 0;
 temp := fAdvertText+ ' ';
 iSpace := pos(' ', temp); ✓
 While iSpace <> 0 do✓
 Begin
 thisWord := copy(temp,1,iSpace-1); ✓
 if thisWord <> 'LowPolluter' then√
 begin
 if iSpace <= 5 then✓
 inc(iHalfWords)
 inc(FullWords)
 delete(temp,1,iSpace); ✓
 iSpace := pos(' ', temp); \checkmark
 end;
 // while
 Result := iFullWords + Trunc(iHalfWords /2 + 0.5); ✓
end;
// Q 2.1.5 (6 / 2) = 3
function TAdvert.isLowPolluter:boolean; ✓
  iPlace :integer;
begin
  iPlace := pos('LowPolluter'√, fAdvertText√);
  if iPlace > 0 then✓
 isLowPolluter := true✓
  else
 isLowPolluter := false; ✓
end;
// Q 2.1.6 (4 / 2) = 2
function TAdvert.calculateCost:real;
var
 :integer;
  K
  rTCost :real;
begin
  rTCost := CountWords * 0.50√;
  if isLowPolluter then✓
 rTCost := rTCost / 2; ✓
  Result := rTCost; ✓
end;
//-----
// Q 2.1.7 (2 / 2) = 1
function TAdvert.getClientName:string; ✓
begin
 Result := fClientName; ✓
end;
end.
```

unit Quest2_1; (Main Form)

```
interface
uses
 Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms,
 Dialogs, Menus, StdCtrls, ComCtrls;
 TfrmNewsPaper = class(TForm)
 MainMenul: TMainMenu;
 Aderts1: TMenuItem;
 ListArray: TMenuItem;
 SumIncome: TMenuItem;
 Quit1: TMenuItem;
 redOutput: TRichEdit;
 LookupClient: TMenuItem;
 procedure Quit1Click(Sender: TObject);
 procedure FormActivate(Sender: TObject);
 procedure ListArrayClick(Sender: TObject);
 procedure SumIncomeClick(Sender: TObject);
 procedure LookupClientClick(Sender: TObject);
 private
 public
 { Public declarations }
 end;
var
 frmNewsPaper: TfrmNewsPaper;
implementation
uses
 Advert_Uxxxx; ✓
// Q 2.2.1 (16 / 2 = 8)
 arrAdverts :array[1..100] of TAdvert; ✓
 :integer;
 iCount
{$R *.dfm}
procedure TfrmNewsPaper.FormActivate(Sender: TObject);
var
 iHash :integer;
 oneLine :string;
 TextF : TextFile;
 AdText :string;
 ClName :string;
begin
 AssignFile(TextF, 'Adverts.txt'); ✓
 if FileExists('Advertisements.txt') <> true then✓
 begin
 ShowMessage('File not found'); ✓
 Exit; ✓
 end;
 Reset(TextF); ✓
  iCount := 0; ✓
 While not eof(TextF) do✓
 begin
```

```
NSC - Memorandum
 inc(iCount); ✓
 readln(TextF, oneLine); ✓
 iHash := pos('#', oneLine); ✓
 AdText := copy(oneLine, 1, iHash - 1); ✓
 delete(oneLine, 1, iHash);
 ClName := oneLine; ✓
 arrAdverts[iCount] ✓ := TAdvert.create(AdText, ClName); ✓
 end;
 CloseFile(TextF); ✓
end;
// Menu Display Information (6/2 = 3)
procedure TfrmNewsPaper.ListArrayClick(Sender: TObject);
var
 K : integer;
begin
 redOutput.Paragraph.TabCount := 5;
 redOutput.Paragraph.Tab[1] := 20;
 redOutput.Paragraph.Tab[2] := 100;
 redOutput.Paragraph.Tab[3] := 150;
 redOutput.Paragraph.Tab[4] := 200;
 redOutput.Paragraph.Tab[5] := 230;
 redOutput.Clear;
 redOutput.Lines.Add('Information on Advertisements'); ✓
 redOutput.Lines.Add(' ');
 For K := 1 to iCount do✓
 begin
 redOutput.Lines.Add(arrAdverts[K] ✓.toString); ✓
  redOutput.Lines.Add(' ');
// Menu Summarise Income
 (16 / 2) = 8
procedure TfrmNewsPaper.SumIncomeClick(Sender: TObject);
var
 K, halfCount, fullCount : integer;
 rTotal, halfTotal, fullTotal, rCost :real;
begin
 redOutput.Clear;
 redOutput.Lines.Add('Summary of income'); ✓
 redOutput.Lines.Add(' ');
 rTotal := 0;
 halfCount := 0;
 fullCount := 0; ✓✓
 halfTotal := 0;
 fullTotal := 0;
 For K := 1 to iCount do✓
 begin
 rCost := arrAdverts[K].calculateCost; ✓
 rTotal := rTotal + rCost; ✓
 if arrAdverts[K].isLowPolluter then✓
 halfTotal := halfTotal + rCost; ✓
 halfCount := halfCount + 1; ✓
 end
 else√
 begin
 fullTotal := fullTotal + rCost; ✓
 fullCount := fullCount + 1; ✓
```

NSC - Memorandum

```
end;
  end;
  redOutput.Lines.Add(IntToStr(iCount) ✓ + ' advertisements in total worth ' +
FloatToStrF(rTotal, ffCurrency, 6, 2)); ✓
  redOutput.Lines.Add(' ');
  redOutput.Lines.Add(IntToStr(hCount) +' half-priced advertisements worth ' +
FloatToStrF(hTotal, ffCurrency, 6, 2)); ✓
  redOutput.Lines.Add(' ');
  redOutput.Lines.Add(IntToStr(fCount) +' full-priced advertisements worth ' +
FloatToStrF(fTotal, ffCurrency, 6, 2)); ✓
end;
// Menu Search for client (10/2) = 5
procedure TfrmNewsPaper.LookupClientClick(Sender: TObject);
var
 sName :string;
 k :integer;
 Found:boolean;
begin
 sName := InputBox('Type in name of Client','',''); ✓
 redOutput.Clear;
 Found := false; ✓
 For K := 1 to iCount do✓
 begin
 if uppercase (sName) ✓ = uppercase(arrAdverts[K].getClientName) ✓ then
 begin
 redOutput.Lines.Add(arrAdverts[k].toString ✓);
 Found := true; ✓
 end;
 end;
  if not(Found) then✓
 redOutput.Lines.Add(sName ✓+ ' is not on the list'); ✓
end;
end.
procedure TfrmNewsPaper.Quit1Click(Sender: TObject);
Application. Terminate;
end;
```

QUESTION 3: DELPHI PROGRAMMING

```
unit Charity_U;
interface
uses
 Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms,
 Dialogs, StdCtrls, ComCtrls, Menus, Buttons;
type
 TForm1 = class(TForm)
 btnGenerateAndDisplay: TButton;
 redDisplay: TRichEdit;
 BitBtn1: TBitBtn;
 procedure FormCreate(Sender: TObject);
 procedure btnGenerateAndDisplayClick(Sender: TObject);
 private
 { Private declarations }
 public
 { Public declarations }
 end;
var
 Form1: TForm1;
Implementation
Q 3.1
Type
 CharityArr = Array [1..5] of String;
 GoldRushArr = Array[1..4, 1..4] ✓ of String; ✓
Var
 Charities : CharityArr;
 CharityName : CharityArr;
 GoldRushGrid : GoldRushArr;
{$R *.dfm}
Q 3.2
Procedure InitialiseGoldRush;
  Ind, Ind2 : Integer;
Begin
 for ind := 1 to 4 do✓
 for ind2 := 1 to 4 do\checkmark
 GoldRushGrid [ind, ind2] := ''; ✓
 [3]
//-----
procedure TForm1.FormCreate(Sender: TObject);
begin
 InitialiseGoldRush;
end;
Q 3.3
Procedure GenerateFunding;
Var
 Ind, Ind2 : Integer;
Copyright reserved
 Please turn over
```

```
CharNo, perc : integer;
 tmp : string;
Begin
 randomize;
 for ind := 1 to 4 do✓
 for ind2 := 1 to 4 do✓
 begin
 CharNo := random (5) + 1; ✓
 case Charno of ✓
 1 : tmp := 'C';
 2 : tmp := 'S';
 3 : tmp := 'A';
 4 : tmp := 'R';
 5 : tmp := 'W';
 end; ✓ // end of case
 perc := random (10) + 6; ✓
 tmp := tmp + inttostr (perc); ✓
 GoldRushGrid [ind, ind2] := tmp; ✓
 end;
 [10]
end;
//-----
Q 3.4
procedure TForm1.btnGenerateAndDisplayClick(Sender: TObject);
Var Ind, Ind2, CInd : Integer;
 perc, tmp
 : string;
 PubTot, GovtTot, GrandTot :real;
begin
 redDisplay.Lines.Clear;
 GenerateFunding;
 redDisplay.Paragraph.TabCount := 4;
 redDisplay.Paragraph.Tab[0] := 65;
 redDisplay.Paragraph.Tab[1] := 65;
 redDisplay.Paragraph.Tab[2] := 65;
 redDisplay.Paragraph.Tab[3] := 65;
 // initialise arrays
 Charities[1]:= 'C'; CharityName[1] := 'CHOC';
 Charities[2]:= 'S'; CharityName[2] := 'Cansa';
 Charities[3]:= 'A'; CharityName[3] := 'Aids Africa';
 Charities[4]:= 'R'; CharityName[4] := 'Red Cross';
 Charities[5]:= 'W'; CharityName[5] := 'Battered Women & Children';
  //Display Grid
 redDisplay.Lines.Add('Grid with random values' + #13 + #13);
 for ind := 1 to 4 do \checkmark
 begin
 tmp := '';
 for ind2 := 1 to 4 do✓
 begin
 tmp := tmp + GoldRushGrid[ind,ind2] + #9; ✓
 redDisplay.Lines.Add(tmp); ✓
 end;
 redDisplay.Lines.Add(' ');
 redDisplay.Lines.Add(' ');
 redDisplay.Lines.Add('Amounts received per charity' + #13); ✓
 redDisplay.Lines.Add('');
```

```
redDisplay.Lines.Add('Total
 Public
 Govt
 Charity' + #13); ✓
 for CInd := 1 to 5 do\checkmark
 begin
 pubTot := 0; ✓
 GovtTot := 0; ✓
 GrandTot := 0;
 for ind := 1 to 4 do✓
 for ind2 := 1 to 4 do✓
 begin
 if GoldRushGrid[ind,ind2] [1] ✓ = Charities[CInd] ✓ then
 PubTot := PubTot + 50000; ✓
 perc := copy (GoldRushGrid[ind,ind2], 2, 2); ✓
 GovtTot := GovtTot + (50000 * strtoint (perc) / 100); ✓✓
 end;
 end;
 GrandTot := PubTot + GovtTot; ✓
redDisplay.Lines.Add(FloatToStrf(GrandTot, ffCurrency,8,2) + #9 +
FloatToStrf(GovtTot, ffCurrency,8,2) + #9 + FloatToStrf(PubTot, ffCurrency,8,2)
✓+ #9 + CharityName[CInd]); ✓
end;
end;
 [22]
//-----
end.
```

TOTAL SECTION A: 120

NSC - Memorandum

SECTION B: JAVA

QUESTION 1: PROGRAMING AND DATABASE

```
import java.sql.*;
import java.io.*;
import javax.swing.JOptionPane;
import java.util.Scanner;
public class NewsPaper
 Connection conn;
 public NewsPaper ()
 //load the driver
  try
  {
 Class.forName ("sun.jdbc.odbc.JdbcOdbcDriver");
 System.out.println ("Driver successfully loaded");
  catch (ClassNotFoundException c)
 System.out.println ("Unable to load database driver");
  //connect to the database
  try
  {
 //conn = DriverManager.getConnection ("jdbc:odbc:litter.mdb");
 System.out.print("Type in the exact location of your database (FOR
 EXAMPLE - C:/TEST/Newspapers.mdb)");
  BufferedReader inKb = new BufferedReader (new InputStreamReader
 (System.in));
 // String filename = inKb.readLine();
  String filename = "C:/NewsPaperDB.mdb";
 String database = "jdbc:odbc:Driver={Microsoft Access Driver
 (*.mdb)};DBQ=";
  database += filename.trim () + ";DriverID=22;READONLY=true}";
 conn = DriverManager.getConnection (database, "", "");
 System.out.println ("Connection to NewsPaper database successfully
 established");
 catch (Exception e)
 System.out.println ("Unable to connect to the database");
 } //end connect
 //----
 //Question 1.1
  public void displayAllClientsQuery ()throws SQLException
 System.out.println("\f");
 System.out.println();
 Statement stmt = conn.createStatement ();
```

```
NSC – Memorandum
  String sql = "SELECT * FROM ClientsTb ORDER BY ClientName"; (3)
  ResultSet rs = stmt.executeQuery (sql);
  System.out.printf("%-10s%-27s%-20s%-
 15s", "ClientID", "ClientName", "TelNum", "Suburb");
  System.out.println();
  System.out.println();
  while (rs.next ())
 String id = rs.getString ("ClientID");
 String sName = rs.getString ("ClientName");
 String sTel = rs.getString ("TelNum");
 String sSuburb = rs.getString ("Suburb");
 System.out.printf("%-10s%-27s%-20s%-15s",id,sName,sTel,sSuburb);
 System.out.println();
 System.out.println(" ");
 stmt.close ();
 // Question 1.2
public void displayAllAdvertsQuery ()throws SQLException
  System.out.println("\f");
  System.out.println();
  Statement stmt = conn.createStatement ();
 //all the correct fields ✓
  String sql = "SELECT AdvertID, DatePlaced, WeeksRunning, NumWords,
 Paid, Category, ClientName FROM AdvertsTb, ClientsTb " +
 "WHERE ✓ AdvertsTB.ClientID = ClientsTB.ClientID"; ✓
 (3)
  ResultSet rs = stmt.executeQuery (sql);
  System.out.printf("\$5s\$15s\$15s\$15s\$10s\$20s\$20s","AdvertID","Date
 Placed", "Weeks Running", "Num of words", "Paid",
 "Category", "Client Name");
  System.out.println();
  System.out.println();
  while (rs.next ())
 String id = rs.getString ("AdvertID");
 String sDate = rs.getString ("DatePlaced");
 sDate = sDate.substring(0,10);
 String weeks = rs.getString("WeeksRunning");
 String numberW = rs.getString ("NumWords");
 String sPaid = rs.getString ("Paid");
 if (sPaid.equals("1"))
 sPaid = "True";
 else sPaid = "False";
 String sCat = rs.getString ("Category");
 String sName = rs.getString ("ClientName");
 System.out.printf("%-12s%-17s%-15s%-15s%-16s%-16s%-
 20s", id, sDate, weeks, numberW, sPaid, sCat, sName);
 System.out.println();
 System.out.println(" ");
```

```
15
 NSC - Memorandum
 stmt.close ();
public void selectCatMonthQuery ()throws SQLException
  System.out.println("\f");
  System.out.println();
  Statement stmt = conn.createStatement ();
 //input ✓
  String numMonth = JOptionPane.showInputDialog("Type in the number of
 the month ");
  String cat = JOptionPane.showInputDialog("Type in the category ");
  String sql = "SELECT AdvertID, DatePlaced, WeeksRunning FROM
 AdvertsTb ✓WHERE Category = '" + cat + "'✓ AND
 MONTH(DatePlaced) ✓ = '" + numMonth + "' ✓ ";
  ResultSet rs = stmt.executeQuery (sql);
  System.out.printf("%5s%15s%15s","AdvertID","Date Placed","Weeks
 Running");
  System.out.println();
  System.out.println();
 while (rs.next ())
 String id = rs.getString ("AdvertID");
 String sDate = rs.getString ("DatePlaced");
 sDate = sDate.substring(0,10);
 String weeks = rs.getString ("WeeksRunning");
 System.out.printf("%5s%17s%10s",id,sDate,weeks);
 System.out.println();
 System.out.println(" ");
 stmt.close ();
 }// Select Gauteng
 // Question 1.4
 public void selectShortLongAdverts ()throws SQLException
  System.out.println("\f");
  System.out.println();
  Statement stmt = conn.createStatement ();
  String sql = "SELECT AdvertID, ✓ NumWords AS [Number of Words],
 ClientName AS [Client Name] ✓ FROM AdvertsTb, ClientsTb "+
 "WHERE AdvertsTB.ClientID = ClientsTB.ClientID✓ AND
 (NumWords > 30 OR ✓ NumWords < 15)"; ✓
 ResultSet rs = stmt.executeQuery (sql);
 (6)
  System.out.printf("%-20s%-20s%-15s", "AdvertID", "Number of
 Words", "Client Name");
  System.out.println();
  System.out.println();
 while (rs.next ())
```

```
NSC - Memorandum
 String id = rs.getString ("AdvertID");
 String numberW = rs.getString ("Number of Words");
 String name = rs.getString ("Client Name");
 System.out.printf("%-20s%-20s%-15s",id,numberW,name);
 System.out.println();
  System.out.println(" ");
  stmt.close ();
 } // Select short and long adverts
//-----
 // Question 1.5
 public void updateAdverts() throws SQLException
 System.out.println("\f");
 System.out.println();
 Statement stmt = conn.createStatement ();
 // input ✓
 String sAdvert = JOptionPane.showInputDialog("Enter the ID of the
 advertisement ");
 String number = JOptionPane.showInputDialog("Enter the number of
 words to be added ");
 String sql = "UPDATE AdvertsTb SET ✓ numWords = numWords ✓ + " +
 number ✓ + " WHERE AdvertID = '" + sAdvert + "'"; ✓
 int numRows = stmt.executeUpdate (sql);
 sql = "SELECT AdvertID, numWords AS Words FROM AdvertsTb"; ✓
 (6)
 ResultSet rs = stmt.executeQuery (sql);
 System.out.printf("%-15s%-20s", "AdvertID", "Number of Words");
 System.out.println();
 System.out.println();
 while (rs.next ())
 String id = rs.getString ("AdvertID");
 String numberW = rs.getString ("Words");
 System.out.printf("%-15s%-20s",id,numberW);
 System.out.println();
 System.out.println();
 stmt.close();
 }// update
 // Question 1.6
  public void selectNotPaidAdverts()throws SQLException
```

System.out.println("\f"); System.out.println();

```
NSC - Memorandum
```

```
Statement stmt = conn.createStatement ();
 String sLetter = JOptionPane.showInputDialog("Enter a letter of the
 alphabet ");✓
 String sql = "SELECT AdvertID, Category, ClientName AS [Name of
 Client], Paid AS [Has Paid] ✓
 FROM ClientsTb, AdvertsTb
 WHERE ClientsTb.ClientId = AdvertsTb.ClientId ✓
 AND AdvertsTb.Category like ✓ '" + sLetter + "%' ✓ AND
 AdvertsTb.Paid = false";✓
 (6)
 ResultSet rs = stmt.executeQuery (sql);
 System.out.printf("%-10s%-15s%-20s%-20s", "AdvertID", "Category",
 "Name of Client", "Has Paid");
 System.out.println();
 System.out.println();
 while (rs.next ())
 String id = rs.getString ("AdvertID");
 String sCat = rs.getString ("Category");
 String sName = rs.getString ("Name of Client");
 String hasPaid = rs.getString("Has Paid");
 if (hasPaid.equals("0"))
 hasPaid = "False";
 else hasPaid = "True";
 System.out.printf("%-10s%-15s%-20s%-20s",id,sCat,sName,sPaid);
 System.out.println();
 System.out.println(" ");
 stmt.close ();
//----
 //Question 1.7
public void calcAdvertCost()throws SQLException
  System.out.println("\f");
  System.out.println();
  Statement stmt = conn.createStatement ();
  String sql = "SELECT AdvertID, DatePlaced, NumWords, WeeksRunning,
 NumWords * WeeksRunning * 0.5 ✓AS [Cost] ✓ FROM
 AdvertsTb√ WHERE DatePlaced >√ #16/11/2008#"; ✓
  ResultSet rs = stmt.executeQuery (sql);
  System.out.printf("%5s%15s%15s%15s%8s","AdvertID","Date Placed","No.
 of Words", "Weeks Running", "Cost");
  System.out.println();
  System.out.println();
  while (rs.next ())
 String id = rs.getString ("AdvertID");
 String date = rs.getString ("DatePlaced");
 date = date.substring(0,10);
```

```
NSC - Memorandum
 String words = rs.getString ("NumWords");
 String weeks = rs.getString ("WeeksRunning");
 double cost = Double.parseDouble(rs.getString("Cost"));
 System.out.printf("%5s%17s%10s%15s%10s%6.2f",id,date,words,weeks,
 "R",cost);
 System.out.println();
 System.out.println(" ");
 stmt.close ();
 _____
 // Question 1.8
public void countCellPhones()throws SQLException
 System.out.println("\f");
 System.out.println();
 Statement stmt = conn.createStatement ();
 String sql = "SELECT Count(*) ✓ AS [Number of clients with cellphone
 numbers] FROM ClientsTb WHERE [TelNum] ✓Like '0%'" ✓;
 ResultSet rs = stmt.executeQuery(sql);
 System.out.println();
 System.out.println();
 while (rs.next ())
 String num = rs.getString ("Total");
 System.out.println("Number of clients with cellphone numbers: " +
 num);
 System.out.println();
 System.out.println();
 stmt.close ();
  public void disconnect () throws SQLException
 conn.close ();
 }
```

QUESTION 2: OBJECT-ORIENTED PROGRAMMING

Adverts.java

```
import java.util.*;
// Q 2.1.1
 (4 / 2) = 2
public class ✓ advertXXXX
 private ✓String advertText; ✓
 private String clientName; ✓
// Q 2.1.2 (4 / 2) = 2
 public advertXXXX(String at ✓, String cn ✓)
 advertText = at; ✓
 clientName = cn; ✓
// Q 2.1.3 (8 / 2) = 4
 public String toString ()✓
 String tmp = "";
 tmp += clientName + "\t" ✓ + "Word Count ✓: " + totWordCount() ✓ +
 "\t";
 if (isHalfPrice())✓
 tmp += "Discount";✓
 else
 tmp += "No Discount";
 tmp += "\t R" + advertCost ();✓
 return tmp; ✓
// Q 2.1.4 (10 / 2) = 5
 public int totWordCount ()✓
 int noFullWords = 0;
 int noHalfWords = 0;
 String curWord = "";
 Scanner sc = new Scanner(advertText); ✓
 while (sc.hasNext(" ")) ✓
 curWord = sc.next(" ");
 if (! curWord.equalsIgnoreCase("LowPolluter")) {

 if (curWord.length() < 5)</pre>
 noHalfWords++;✓
 else
```

```
NSC - Memorandum
```

```
noFullWords++;
 \} /* end of if length < 5 */
 } /* end of if LowPolluter */
 } /* end of while loop */
 // now we check & round half the half words and add it to full word count
 noFullWords += (noHalfWords / 2); ✓
 if (noHalfWords % 2 != 0)
 noFullWords += 1; ✓
 return noFullWords; ✓
// Q 2.1.5 (6 / 2) = 3
  public boolean isHalfPrice ()✓
 if (advertText.indexOf("LowPolluter") ✓ == -1) ✓
 return false; ✓
 else ✓
 return true; ✓
// Q 2.1.6 (4 / 2) = 2
  public double calculateCost ()
 if (isHalfPrice ())✓
 return ✓ totWordCount() * 0.5; ✓
 else
 return totWordCount () * 0.25; ✓
// Q 2.1.7 (2/2 = 1)
  public String ✓getClientName ()
 return clientName; 🗸
}
testAdvert.java
```

```
import java.io.*;
// Q 2.2.1 (16 / 2) = 8
import java.io.*;
Copyright reserved
```

```
public class testAdvert
public static void main (String [] args) throws Exception
 advertXXXX [] arrAdverts = new advertXXXX [100]; ✓
 int adCount = 0; ✓
 File inputFile = new File ("Advertisements.txt");✓
 if (inputFile.exists()) ✓
 FileReader in = new FileReader (inputFile); ✓
 BufferedReader inF = new BufferedReader (in);
 String line = inF.readLine (); ✓ //if the next inf.readLine is in the correct
 while (line != null) ✓
 position)
 {
 String[] part = line.split("#");✓
 String adText = part[0]; ✓
 String cName = part[1]; ✓
 arrAdverts[adCount] ✓= new advertXXXX(adText,cName); ✓
 adCount++;
 line = inF.readLine ();
 inF.close (); ✓
 else
 System.out.println("File does not exist"); ✓
 System.exit(0); ✓
  BufferedReader inKb = new BufferedReader (new InputStreamReader (System.in));
  char ch = ' ';
  System.out.println("\f");
  while (ch != 'Q')
 System.out.println("
 Menu");
 System.out.println(" ");
 A - Display Advert Information");
 System.out.println("
 System.out.println(" ");
 System.out.println("
 Q - QUIT");
 System.out.println(" ");
 Your choice? :");
 System.out.print("
 ch = inKb.readLine().toUpperCase().charAt(0);
 switch (ch)
 case 'A':
 //Display Information option (6/2 = 3)
 System.out.println("\f");✓
 System.out.println("Information on Advertisements");✓
 System.out.println(" ");
 for (int ind = 0; ind < adCount; ind++ ) ✓
 System.out.println(arrAdverts[ind] ✓.toString()✓);
 System.out.println("\n\n\n");✓
 break;
case 'B':
 // Summarised Income Data Option ( 16/2 = 8)
```

```
NSC - Memorandum
 System.out.println("\f");
 System.out.println("Summary of income");✓
 int halfTotal = 0;
 int fullTotal = 0;
 11
 double totFullPrice = 0;
 double totHalfPrice = 0;
 for (int ind = 0; ind < adCount; ind ++) \checkmark
 if (arrAdverts[ind].isLowPolluter())✓
 totHalfPrice += arrAdverts[ind].advertCost(); ✓
 halfTotal ++; ✓
 else√
 totFullPrice += arrAdverts[ind].advertCost();✓
 fullTotal ++;✓
 }
 int total = halfTotal + fullTotal; ✓
 double totCost = totFullPrice + totHalfPrice; ✓
 System.out.println (total ✓+ " advertisements in total worth
 R " + totCost); ✓
 System.out.println (halfTotal + " half-priced
 advertisements in total worth R " + totHalfPrice);✓
 System.out.println (fullTotal + " full-priced
 advertisements in total worth R " + totFullPrice); ✓
 System.out.println("\n\n\n");
 break;
 }
case 'C':
 // Look up a client Option (10/2 = 5)
 System.out.println("\f");
 System.out.print("Enter the name of the client : ");✓
 String clientName = inKb.readLine();
 System.out.println("\f");
 boolean found = false; ✓
 System.out.println("Result of the search: ");
 for (int ind = 0; ind < adCount; ind++ ) ✓
 String cName = arrAdverts[ind].getClientName();✓
 if (cName.equalsIgnoreCase (clientName)) ✓
 {
 found = true; ✓
 System.out.println(arrAdverts[ind].toString());✓
 if (!(found)) ✓
 System.out.println(clientName ✓ + " was not found. "); ✓
 System.out.println("\n\n\n");
 break;
 }
case 'Q':
 System.exit(0);
 } // case
```

QUESTION 3: JAVA PROGRAMMING

Object Oriented version (according to the question paper)

```
import java.util.Random;
import java.util.Scanner;
public class testCharityXXXX
public static void main(String [] args)
 Q 3.1
  String [] arrCharity = {"A", "C", "R", "S", "W"};
  String [][] arr = new String [5][5]; ✓✓
// initialise array
 Q. 3.2
for (int r = 0; r < 5; r + +)
 for (int c = 0; c<5; c++)\checkmark
 arr[r][c] = ""; <
Q 3.3
Random randomNumbers = new Random();
for (int r = 0; r < 4; r + +)
 for (int c = 0; c<4; c++)\checkmark
 int value = randomNumbers.nextInt(5); ✓
 int percentage = randomNumbers.nextInt(10)+6; ✓✓
 String letter = arrCharity[value]; ✓
 arr[r][c] = letter + percentage; ✓
 [8]
// Display
System.out.println("\f");
 Q 3.4
System.out.println("Grid with random values");
System.out.println(" ");
for (int r = 0; r<4;r++)
 for (int c = 0; c < 4; c + +)
 System.out.print(arr[r][c] + "\t");
```

```
NSC - Memorandum
 System.out.println("");
CharityXXXX [] arrCharities = new CharityXXXX[5]; \checkmark
System.out.println(" ");
System.out.println("Amounts received per charity");
System.out.println(" ");
 Charity");
System.out.println("Total
 Public
 Government
for (int k = 0; k < 5; k++) \checkmark
 For each charity
 arrCharities[k] = new CharityXXXX();✓
 Create the object
 String letter = arrCharity[k];
 arrCharities[k].calcAmounts(k,arr);
 String charityName = arrCharities[k].getName();
 double gov = arrCharities[k].getEarnings();

√√ Call the methods

 for this charity
 double publicDon = arrCharities[k].getContribution();
 double total = arrCharities[k].getTotal();
 System.out.printf("R%10.2f%sR%10.2f%sR%10.2f%-3s%-50s\n",total,") \\
 ",publicDon," ",gov," ",charityName); ✓✓ Display
}
}
Object class:
import java.util.Random;
public class CharityXXXX
 private String cName;
 private String cLetter;
 private double earnings;
 private double total;
 private int contribution;
public void setLetterName(int value)
 switch (value) ✓
 case 0:cLetter = "S";
 cName = "CANSA";
 break;
 case 1: cLetter = "W";
 cName = "Battered Women & Children"|;
 break;
 2: cLetter = "A";
 case
 cName = "Aids Africa";
 break;
 case 3 : cLetter = "R";
 cName = "Red Cross";
 break;
 case 4 : cLetter = "C";
 cName = "CHOC";
 break;
```

```
Information Technology/P1
 25
 DoE/Feb. - March 2009
 NSC - Memorandum
 }
 }
public String getName()
 return cName;
public void calcAmounts(int value, String [][] arr)
 setLetterName(value); ✓
 total = 0;
 initialize counter variables
 contribution = 0;
 earnings = 0;
 for (int r = 0; r < 4; r + +)
  for (int c = 0; c < 4; c + +
 String let = arr[r][c].substring(0,1); ✓
 int val = arr[r][c].length();
 int percentage = Integer.parseInt(arr[r][c].substring(1,val)); ✓
 if (let.equals(cLetter)) ✓
 double gov = Math.round(50000 * percentage/100.0); ✓
 contribution = contribution + 50000 ; ✓
 earnings = earnings + gov; ✓
 total = earnings + contribution; ✓
public double getEarnings()
  return earnings;
public double getTotal()
  return total;
public double getContribution()
```

[24]

Structured programming Version (not desirable – only a test class)

return contribution;

```
26
 NSC - Memorandum
 String [][] arrGoldRush = new String[6][6]; ✓✓
 [2]
Charity goldRush = new Charity();✓
 String [] arrCharities = {"A", "C", "R", "S", "W"};\checkmark
 String [] arrNames = {"Aids Africa", "CHOC", "Red Cross", "CANSA",
 "Battered Woman & Children"};✓
 goldRush.initialiseArray(arrGoldRush); ✓ // Call methods
 goldRush.assignValues(arrGoldRush);
 System.out.println("\f ");
 // Process and Display array
 System.out.println("Grid with random values ");
 for (int r = 0; r < 6; r + +)
 for (int c = 0; c < 6; c + +)
 System.out.print(arrGoldRush[r][c] + "\t");✓
 System.out.println(" ");✓
System.out.println(" ");
System.out.println("Amounts received per charity");
System.out.println(" ");
System.out.println("Total
 Public
 Government
 Charity");✓
String letter = "";
for (int num = 0; num < 5; num++)\checkmark // for each charity
 {
 letter = arrCharities[num];
 String charityName = arrNames[num]; ✓
 double total = 0;
 double publicDon = 0;
 double gov = 0;
 for (int r = 0; r < 4; r++)
 for (int c = 0; c < 4; c++)
 String let = arrGoldRush[r][c].substring(0,1); ✓
 int val = arrGoldRush[r][c].length();
 int percentage =
 Integer.parseInt(arrGoldRush[r][c].substring(1,val)); ✓
 if (let.equals(letter)) ✓
 double govContribution = 50000 * percentage/100.0; ✓
 publicDon = publicDon + 50000 ; ✓
 gov = gov + govContribution; ✓
 }
 total = publicDon + gov; ✓
 System.out.printf("R%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR%-8.2f\tR
 45s\n",total,publicDon,gov,charityName); ✓✓
```

```
Information Technology/P1
 27
 DoE/Feb. - March 2009
 NSC - Memorandum
 (22)
//-----
class Charity
  String [][] initialiseArray( String [][] arrCharity ) Q 3.2
 for (int r = 0; r < 6; r++) \checkmark
 for (int c = 0; c < 6; c++)\checkmark
 arrCharity[r][c] = " ";✓
 return arrCharity;
0.3.3
String [][] assignValues(String [][] arrCharity)
 Random rand = new Random();
 for (int r = 0; r < 4; r++)
 for (int c = 0; c < 4; c++)
 int letNumber = rand.nextInt(5)+1; ✓✓
 String letter = "";
 switch (letNumber) ✓
 case 1: letter = "C"; -
 break;
 case 2: letter = "A";
 break;
 case 3: letter = "R";
 break;
 case 4: letter = "S";
 break;
 case 5: letter = "W";
 break;
 }
 int percentage = rand.nextInt(10) + 6; ✓✓
 arrCharity[r][c] = letter + percentage; ✓
 return arrCharity;
 }
}
 (7) + (3)
```

TOTAL SECTION B:

120

END OF SECTION B: JAVA

ADDENDUM A

GRADE 12 FEBRUARY/MARCH 2009

INFORMATION TECHNOLOGY P1

COVER SHEET

Province:	
Centre Number:	
Examination Number:	

Programming Language (circle the language used): DELPHI / JAVA

TOTAL MARKS PER QUESTION			
QUESTION	MARK OUT OF	LEARNER'S MARK	
1	40		
2	43		
3	37		
	-		
GRAND TOTAL	120		

ADDENDUM B

QUESTION 1: DELPHI - PROGRAMMING AND DATABASE

CENTRE NUMBER: EXAMINATION NUMBER:					
	QUESTION 1 DELPHI – MARKING GRID				
QUESTION	ASPECT	MAX. MARKS	LEARNER'S MARKS		
1.1	'SELECT * (1) FROM ClientsTb (1) ORDER BY ClientName' (1)	3			
1.2	'SELECT AdvertID, DatePlaced, WeeksRunning, NumWords, Paid,Category, ClientName (1) FROM AdvertsTb, ClientsTb (1)WHERE AdvertsTB.ClientID = ClientsTB.ClientID'; (1)	3			
1.3	cat and month // input (1) 'SELECT AdvertID, DatePlaced, WeeksRunning (1) FROM AdvertsTb (1) WHERE Category = cat (1) AND MONTH(DatePlaced) (1) = monthNum (1)	6			
1.4	'SELECT AdvertID,(1) NumWords AS [Number of Words], ClientName AS [Client Name] (1) FROM AdvertsTb, ClientsTb WHERE AdvertsTB.ClientID = ClientsTB.ClientID (1) AND (NumWords > 30 OR (1) NumWords < 15)' (1)	6			
1.5	sAdvert and sNumber // input (1) 'UPDATE AdvertsTb SET(1) numWords = numWords (1)+ sNumber + (1) WHERE AdvertID = "' +sAdvert +'" ' (1) 'SELECT AdvertID, numWords AS Words FROM AdvertsTb'(1)	6			
1.6	sLetter // input (1) 'SELECT AdvertID, Category, ClientName AS [Name of Client], Paid AS [Has Paid] (1) FROM ClientsTb, AdvertsTb WHERE ClientsTb.ClientId = AdvertsTb.ClientId (1) and AdvertsTb.Category like(1) "' + sLetter + '%"(1) and advertsTb.Paid = false'; (1)	6			
1.7	'SELECT AdvertID, DatePlaced, NumWords, WeeksRunning, Format(NumWords * WeeksRunning * 0.5,(1)"Currency") AS [Cost] (1) FROM AdvertsTb(1) WHERE DatePlaced >(1) #16/11/2008#' (1)	6			
1.8	'SELECT Count(*) (1) AS [Number of clients with cellphone numbers] (1) FROM ClientsTb WHERE [TelNum] (1) Like "0%" (1) '	4			
	TOTAL:	40			

ADDENDUM C - SUPP 2009

QUESTION 2 - DELPHI: OBJECT-ORIENTED PROGRAMMING

CENTRE NU	MBER: EXAMINATION NUMBER:		
OUESTION 2	DELPHI – MARKING GRID		
QUESTION	ASPECT	MAX. MARKS	LEARNER'S MARKS
2.1	AGI EGI	MAKKO	MARKING
2.1.1	Define TAdvert attributes: fAdvertText String (1), fClientName String (1) Class (1) End of class (1) (4/2=2)	2	
2.1.2	Constructor: Parameters correct order (1), correct types(1) Assignment of fields (2) (4/2=2)	2	
2.1.3	toString method: Check isLowPolluter (1) Make correct discount message (1) result (1) correctly formatted string: ClientName (1) Word Count (1) word count value (1) Discount message (1) cost as currency (1)	4	
2.1.4	(8/2=4) CountWords: Return integer(1), Assign value to Result / name of function(1), loop (1), extract current word(1) exclude 'LowPolluter' from word count (1), check for half words (1) and inc relevant counter(1) get next word(2), round half words up outside loop(1) (10/2=5)	5	
2.1.5	isLowPolluter: Boolean function (1), check if 'LowPolluter' (1)in advert text (1), Assign to result / name of function (2). (6/2=3)	3	
2.1.6	calculateCost: Check if half price (isLowPolluter called) (1), cost = words * 0.5 (1), correctly compensate for half price (1), return result (1) (4/2=2)	2	
2.1.7	getClientName: Return type String(1), return clientName(1) (2/2=1)	1	
2.2			
2.2.1	Declare array (1), uses object class (1) assignfile (1), if file does not exists (1), Message(1), exit(1), reset file (1), initialise counter(1), while not eof loop (1), increment counter (1), read line (1), ind hash(1), extract fields (2), instantiate new object in array (1), place in array(1) (16/2)	8	
Display Information	Set tabs for display (2), display heading (1), loop (1) Call & display toString (1) of the current object in the array(1) (6/2)	3	
Summarised Income Data	Display heading (1), Initialised counters(2),loop (1), call calculateCost (1), add cost to total (1), check if low polluter (1), correctly increment half price total (1) & counter (1), else(1) correctly increment full price total(1) & counter (1), Display half price heading, count(1) & total (1), display full price heading, count & total (1), display grand total heading, count and value (1) (16/2= 8)	8	

31 NSC – Memorandum

Look up a client	Get & store client name (1), found flag initialised (1), loop (1), check if search name = client name (2), call toString method(1) change found flag if found (1), if not found (1) display suitable message (2) (10/2=5)	5	
	TOTAL:	43	

ADDENDUM D

QUESTION 3: DELPHI PROGRAMMING

CENTRE NUM	CENTRE NUMBER: EXAMINATION NUMBER:				
	QUESTION 3 DELPHI – MARKING GRID				
QUESTION	ASPECT	MAX. MARKS	LEARNER'S MARKS		
3.1	Declare array 2d with 4 x 4 elements (1), of string (1)	2			
3.2	Initialise Array 2 loops (2), correct values initialise to a space (1)	3			
3.3	Generate random data (funding) 2 loops nested (2), generate random letter of (C/S/A/R/W) (4), generate random value between 5 & 15 (2), concatenate string (1), assign to array (1)	10			
3.4	Calculate Totals Initialise arrays with names and letters (or any other variables used to work with names of charities and letters) (2) Display 2dim array: nested loops (2), Display (2) Display heading for totals (1) and subheadings(1) Outer loop for charities(1) initialise counters (2) nested loops for 2 dim array (2), check which charity from array(2), add 50000 to pubTot(1) extract govt contribution (string handling) (1), calculate govt contribution amount (2), add to govt contribution to govTot (1), outside nested loop – add totals(1) and display totals(1)	22			
	NB Learner may use ANY means to ensure correct totals. 20 variables permissible (learner penalises self on time & complexity), as is array of records.				
	TOTAL:	37			

33 NSC – Memorandum ADDENDUM E – SUPP 2009

QUESTION 1: JAVA - PROGRAMMING AND DATABASE

CENTRE NUMBER: EXAMINATION NUMBER:					
	QUESTION 1: JAVA – MARKING GRID				
QUESTION	ASPECT	MAX. MARKS	LEARNER'S MARKS		
1.1	"SELECT *(1) FROM ClientsTb(1) ORDER BY ClientName"(1)	3			
1.2	"SELECT AdvertID, DatePlaced, WeeksRunning, NumWords,Paid,Category, ClientName (1)FROM AdvertsTb, ClientsTb WHERE (1) AdvertsTB.ClientID = ClientsTB.ClientID"(1)	3			
1.3	Input(1) SELECT AdvertID, DatePlaced, WeeksRunning (1) FROM AdvertsTb(1) WHERE Category = "" + cat + "'(1) AND MONTH(DatePlaced)(1) = "" + numMonth + "' " (1)	6			
1.4	"SELECT AdvertID,(1) NumWords AS [Number of Words],(1)ClientName AS [Client Name] (1) FROM AdvertsTb, ClientsTb WHERE AdvertsTB.ClientID = ClientsTB.ClientID (1) AND (NumWords > 30 OR (1) NumWords < 15)" (1)				
1.5	Input(1)"UPDATE AdvertsTb SET(1) numWords = numWords(1) + " + number(1) + " WHERE AdvertID = "" + sAdvert + """(1)	6			
1.6	Input(1) "SELECT AdvertID, Category, ClientName AS [Name of Client], Paid AS [Has Paid] (1)FROM ClientsTb, AdvertsTb WHERE ClientsTb.ClientId = AdvertsTb.ClientId (1) AND AdvertsTb.Category like(1) "" + sLetter + "%'(1) AND AdvertsTb.Paid = false";(1)	6			
1.7	"SELECT AdvertID, DatePlaced, NumWords, WeeksRunning,(1)NumWords * WeeksRunning * 0.5 (1) AS [Cost](1) FROM AdvertsTb (1) WHERE DatePlaced > (1) #16/11/2008#" (1)	6			
1.8	"SELECT Count(*)(1) AS [Number of clients with cellphone numbers] FROM ClientsTb WHERE [TelNum](1) Like '0%'(1)	4			
	TOTAL:	40			

ADDENDUM F

QUESTION 2: JAVA - OBJECT-ORIENTED PROGRAMMING

CENTRE NU	MBER:	EXAMINATION N	UMBER:		
QUESTION 2 JAVA – MARKING GRID					
QUESTION	ASPECT			MAX. MARKS	LEARNER'S MARKS
2.1	7.00.				
2.1.1	Define Advert istance field	ds:private (1) adver	tText		
	String (1), clientName String		(4/2 = 2)	2	
2.1.2	Constructor: Parameters of types(1) Assignment of field	· , , ,	rect (4/2 = 2)	2	
2.1.3	toString method: Correctly	· '	, ,		
	ClientName (1) Word Coun			4	
	with tabs(1) Check isLowPo		ect		
	discount message (1) cost	(1) return string(1)	(0/0 4)		
0.4.4	accentification Determinate as	w/4) initialian varial	(8/2 = 4)		
2.1.4	countWords: Return integer control loop with space(1), I		Dies(1)	5	
	'LowPolluter' from word cou		f words		
	(1) and inc relevant counter				
	outside loop(1) and inc word	· , ,			
			10/2 = 5)		
2.1.5	isLowPolluter: Boolean me				
	'LowPolluter' (1)in advert te	xt (1), return the co		3	
2.1.6	Boolean value(3)	If price (iel ow/Dellut	(6/2=3)		
2.1.6	calculateCost: Check if hall		er	2	
	called) (1), cost = words * 0.5 (1), correctly compensate for half price (1), return result (1)			_	
	Componidate for than price (1), rotain rodait (1)	(4/2=2)		
2.1.7	getClientName: Return typ	e String(1), return		1	
	clientName(1)		(2/2=1)		
2.2					
2.2.1	Declare array of objects(1) I				
	File object(1) if file exists(1)				
	object(1) while loop (1) Rea #(1),Extract name and adve			8	
	with arguments(1)Inc count				
	loop(1), If file does not exist				
	exit(1)	() ()	16/2= 8)		
2.2.2	Clear the output area(1),He	ading(1) for loop(1)	, In loop:		
Display	call toString method(1) of th	e object in the array		3	
Advert Information:	line(1)		(6/2=3)		
iniormation.	Display heading (1), Initialis	ed counters(2) loon	(1) call		
	calculateCost (1), add cost	. ,	. ,		
Summarised	polluter (1), correctly increm	. , .			
Income Data	counter (1), else(1) correctly	•	` '	8	
	& counter (1), Display half p				
	total (1), display full price he				
	display grand total heading,	· ·	•		
			16/2 = 8)		

35 NSC – Memorandum

Look up a client	Get & store client name (1), found flag initialised (1), loop (1), check if search name = client name (4), call toString method(1) change found flag if found (1), if not found (1) display suitable message (1) with clientName(1) (10 /2 = 5)	5	
	TOTAL:	43	

ADDENDUM G

QUESTION 3: JAVA PROGRAMMING (with object class)

CENTRE NUMBER: EXAMINATION NUMBER:				
	QUESTION 3 JAVA – MARKING GRID			
QUESTION	ASPECT	MAX. MARKS	LEARNER'S MARKS	
3.1	Declare array 2d with 4 x 4 elements (1), of string (1)	2		
3.2	Initialise Array 2 loops (2), correct values initialise to a space (1)	3		
3.3	Generate random data (funding) 2 loops nested (1), generate random letter of (C/S/A/R/W) (2), generate random value between 5 & 15 (2), concatenate string (1), assign to array (1)	7		
3.4	Process and display Display 2dim array: nested loops (1), Display (2) Initialise array for letters (1) Create array of objects(1) Display heading and subheadings(2) Outer loop for charities(1) Call methods for this object (2) Display all the values and the name of the Charity(2) Method: calculate amounts: Get letter for this charity (3) initialise counters (1) Nested loops for 2 dim array (1), Extract the letter(1) and the value(2) from 2dim array If the letter is this charity (1) Calculate gov amount(1), public amount(1), add to total for this charity(1) outside nested loop – add totals(1) NB Learner may use ANY means to ensure correct totals. 20 variables permissible (learner penalises self on time & complexity), as is array of records.	25		
	TOTAL:	37		

QUESTION 3: JAVA PROGRAMMING (Only one test class)

CENTRE NUM	ENTRE NUMBER: EXAMINATION NUMBER:			
	QUESTION 3 JAVA – MARKING GRID			
QUESTION	ASPECT	MAX. MARKS	LEARNERS MARKS	
3.1	Declare array 2d with 4 x 4 elements (1), of string (1)	2		
3.2	Initialise Array 2 loops (2), correct values initialise to a space (1)	3		
3.3	Generate random data (funding) 2 loops nested (1), generate random letter of (C/S/A/R/W) (2), generate random value between 5 & 15 (2), Test the letter against the (3) concatenate string (1), assign to array (1)	7 + 3		
3.4	Process and display Display 2dim array: nested loops (1), Display (2) Create object(1) Initialise arrays with names and letters (or any other variables used to work with names of charities and letters) (2) Call methods(1) Display heading and subheadings(1) Outer loop for charities(1) Get the name and letter of this charity(2) initialise counters (1) Nested loops for 2 dim array (1), Extract the letter(1) and the value(1) from 2dim array If the letter is this charity (1) Calculate gov amount(1), public amount(1), add to total for this charity(1) outside nested loop – add totals(1) Display the information(2) NB Learner may use ANY means to ensure correct totals. 20 variables permissible (learner penalises self on time & complexity), as is array of records.	22		
	TOTAL:	37		