Question No. 1

a) i)	+13 mark as follows: Exponent: +4 // move the pattern four places Mantissa: +13/16 // 0.1101 Answer: 13/16 × 2 ⁴ // or equivalent	3
a) ii)	There will be a unique representation for a number. The format will ensure the number is represented with the greatest possible/more accuracy/precision. Multiplication is performed more accurately/precisely. [max 1]	1
a) iii)	Mantissa: 0100 0000 Exponent: 1000 Therefore number is $\frac{1}{2}$ * 2^{-8} // +1/512 // +2 ⁻⁹ // 0.00195	3
b)	The choices made will affect range and accuracy. More bits used for the mantissa will result in greater accuracy. More bits used for the exponent will result in a larger range of numbers.	2

a) i)	00101000 00000011 = $\underline{0.0101} \times 2 \uparrow 3$ =10.1 =2.5	3
a) ii)	For a positive number (mantissa starts with a zero) bit after binary point (second bit from left) should be a one	2
a) iii)	00101000 00000011 = 01010000 00000010	2
b) i)	01111111 0111111	2
b) ii)	01000000 1000000	2
b) iii)	number will become too large to represent which will result in overflow	2
c)	Any point 1 mark 0.1 cannot be represented exactly in binary 0.1 represented here by a value just less than 0.1 the loop keeps adding this approximate value to counter until all accumulated small differences become significant enough to be seen	3

a) i)	01101000 0011 = <u>0.1101</u> (or <u>1/2 + 1/4 + 1/16</u>) × 2† <u>3</u> = 110.1 = 6.5	3
a) ii)	+3.5 = 11.1 = 0.111 × 212 (or indication of moving binary point correctly) = 01110000 0010	3
a) iii)	01110000 Allow f.t. from (ii) 10001111 One's complement on mantissa 10001111 +1 Two's complement = 10010000 0010	3
b) i)	Precision/accuracy of numbers represented will increase	1
b) ii)	Range of numbers represented will increase	1
c)	Any point, 1 mark (max. 3) 0.1/0.2 cannot be represented exactly in binary // rounding error 0.1 represented by a value just greater than 0.1 // 0.2 represented by a value just greater than 0.2 adding two representations together adds the two differences summed difference significant enough to be seen	3

Question No. 4

a)	+2.5 = 010100000000 0010 Give full marks for correct answer (normalised or not normalised) = 10.1 = 0.101×2^2 // evidence of shifting binary point appropriately	3
b)	-2.5 10110000000 0010 Give full marks for correct answer One's complement of 12-bit mantissa of +2.5 101011111111 - allow f.t. +1 to get two's complement 101100000000	3
c)	3 Give full marks for correct answer = 0.011 X 2 ³ // exponent is 3 = 11.0 // (1/4+1/8) * 8	3
d) i)	Not normalised	1
d) ii)	First two bits should be different for normalised number // because the number starts with 00	1
e)	reduced accuracy increased range	2

a)	+3.5 01110000 00000010 Give full marks for correct answer (normalised or unnormalised)	3
	= $\frac{11.1}{0.111} \times 2^2$ // evidence of shifting binary point appropriately	
b)	-3.5 10010000 00000010 3 marks for correct answer One's complement of 8-bit mantissa for +3.5 10001111 – allow f.t.	3
	+1 to get two's complement 10010000	
c)	14 3 marks for correct answer	3
	=0.111 X 2 ⁴ // exponent is 4 =1110.0 / (1/2 + 1/4 + 1/8) * 16	
d) i)	Normalised	1
d) ii)	Leftmost two bits are different for normalised representation // because the pattern starts with 01	1
е)	1 0 0 0 0 0 0 0 0 1 1 1 1 1 1	2

a)	1 mark per bullet	3
	 21.75 = 010101.11 (conversion to correct binary) 0.1010111 × 2⁵ (evidence of shifting binary point appropriately) 01010111 0101 (stored as mantissa and exponent) 	
b)	1 mark per bullet, max 2	3
	 1110 = -2 (conversion of exponent to denary) 1.011000 = -0.101 (conversion of mantissa to negative binary number)// - 0.625 (denary value of mantissa)// -5/8 -0.00101 (binary value) // 	
	Or Use exponent to denormalise mantissa	
	1 mark for correct answer • −5/32 // −0.15625	

Question No. 7

a)	 1 mark per bullet max 2 □ 0101 = 5 (conversion of exponent to denary) □ 1.01110011010 = -0.10001100110 □ (conversion of mantissa to negative binary number) □ -10001.100110 (binary value)// -0.54980469 (denary value of mantissa) // -563/1024 Or □ Use exponent to denormalise mantissa 1 mark for correct answer □ = -17 19/32 // -17.59375 	3
b)	1 mark per bullet □ 5.25 = 101.01 (conversion to binary) □ = 0.10101 □ 2³ (evidence of shifting binary point appropriately) □ 010101000000 0011 (stored as mantissa and exponent)	3
c)	1 mark per bullet ☐ (Size of mantissa decreased means that) precision is reduced ☐ (Size of exponent is increased means that) range is increased	2

	i
1 mark per bullet point:	3
 □ Correct value for exponent identified e.g. (0.0111 □ 2^)7 □ Used to give correct value e.g. 111 000 (1/4 + 1/8 +1/16) □ 128, 0.4375 □ Correct answer i.e. 56 	
The two most significant bits are 0 in the mantissa // In mantissa, 2nd bit is not the inverse of 1st bit	1
1 mark per bullet point:	2
☐ Mantissa = 01110000☐ Exponent = 0110	
1 mark per bullet point:	
☐ Mantissa = 01111111☐ Exponent = 0111	2
1 mark per bullet point:	
☐ Mantissa = 01000000☐ Exponent = 1000	2
Precision of numbers represented will increase	1
Range of numbers represented will increase	1
1 mark per bullet point to max 3:	
 □ 0.1/0.2/0.3 cannot be represented exactly in binary / rounding errors □ adding two or more inaccurate representations together increases the probability of inaccuracy □ giving an answer where the difference is significant enough to be seen 	3
	Correct value for exponent identified e.g. (0.0111 □ 2^)7 □ Used to give correct value e.g. 111 000 (1/4 + 1/8 + 1/16) □ 128, 0.4375 □ Correct answer i.e. 56 The two most significant bits are 0 in the mantissa // In mantissa, 2nd bit is not the inverse of 1st bit 1 mark per bullet point: □ Mantissa = 01110000 □ Exponent = 0110 1 mark per bullet point: □ Mantissa = 01111111 □ Exponent = 0111 1 mark per bullet point: □ Mantissa = 01000000 □ Exponent = 1000 Precision of numbers represented will increase Range of numbers represented will increase 1 mark per bullet point to max 3: □ 0.1/0.2/0.3 cannot be represented exactly in binary / rounding errors adding two or more inaccurate representations together increases the probability of inaccuracy

a) i)	1 mark per bullet point: Correct value for exponent identified e.g. (0.010101 × 2^)5 Used to give correct value e.g. 1010.1 or 21/64 x 32 Correct answer i.e. 10.5 // 10½	3
a) ii)	mark per bullet point: Correct binary value i.e. 111.1 Value for exponent identified e.g. (0.1111 × 2^)3 Correct answer i.e. 01111000 00000011	3
a) iii)	1 mark per bullet point: Any working method for conversion Applied accurately Correct answer i.e. 10001000 00000011	3
b) i)	Largest (positive) number (in this format)	1
b) ii)	Overflow // too large to represent // would become negative	1

Question No. 10

a) i)	2 marks for working 1 mark for correct answer	3
	Working: □ = 0. 0110111 x 2^5 places // exponent = 5 □ = 1101.11 (moving bp 5)	
	Answer: □ = 13.75 // 13 ³ / ₄	
a) ii)	The first two bits of the mantissa are 0 / the same / not different / are not 01	1
a) iii)	1 mark per bullet point ☐ Mantissa = 01101110 ☐ Exponent = 0100	2
	2 marks for working 1 mark for correct answer	
b) i)	Working: □ 01011.101 □ 0.1011101 □ 2^4 // showing calculation of exponent = 4	3
	Answer: □ 01011101 0100	
	2 marks for working 1 mark for correct answer	
b) ii)	Working: ☐ 10100.011 // 10100011 correct use of two's complement or other method ☐ Exponent = 4	3
	Answer: □ 10100011 0100	
c)	1 mark per bullet point (max 3)	
	 0.2/0.4 cannot be represented exactly in binary / rounding error 0.2 has been represented by a value just greater than 0.2 // 0.4 has been represented by a value just greater than 0.4 	3
	☐ Therefore multiplying these two representations together increases the difference	3
	difference after the calculation is significant enough to be seen (given the number of positions after the decimal place)	

2 marks for working shown 1 mark for the correct answer	3
Working: ☐ Correct calculation of negative value (any method) (= -0.11010001101) ☐ Correctly moving the binary point 7 places (= -01101000.1101) // Exponent 7	
Answer:	
\Box -104.8125 // -104 $\frac{13}{16}$	
2 marks for working shown 1 mark for the correct answer	3
Working: ☐ Correct conversion to binary (01.1001) ☐ Correct calculation of exponent (1)	
Answer: ☐ (Mantissa) 0110 0100 0000 (Exponent) 0001	
1 mark per bullet point	2
☐ Mantissa = 0111 1111 1111☐ Exponent = 0111	
1 mark per bullet point	
☐ Mantissa = 0100 0000 0000☐ Exponent = 1000	2
 1 mark per bullet point to max 3 The trade-off is between range and precision Any increase in the number of bits for the mantissa, means fewer bits available for the exponent // Any decrease in the number of bits for the mantissa, means more bits available for the exponent More bits used for the mantissa will result in better precision More bits used for the exponent will result in a larger range of numbers Fewer bits used for the mantissa will result in worse precision Fewer bits used for the exponent will result in a smaller range of numbers 	3
	1 mark for the correct answer Working: Correct calculation of negative value (any method) (= -0.11010001101) Correctly moving the binary point 7 places (= -01101000.1101) // Exponent 7 Answer:104.8125 // -104 13/16 2 marks for working shown 1 mark for the correct answer Working: Correct conversion to binary (01.1001) Correct calculation of exponent (1) Answer: (Mantissa) 0110 0100 0000 (Exponent) 0001 1 mark per bullet point Mantissa = 0111 1111 1111 Exponent = 0111 1 mark per bullet point Mantissa = 0100 0000 0000 Exponent = 1000 1 mark per bullet point to max 3 The trade-off is between range and precision Any increase in the number of bits for the mantissa, means fewer bits available for the exponent // Any decrease in the number of bits for the mantissa, means more bits available for the exponent More bits used for the exponent will result in better precision More bits used for the mantissa will result in the very range of numbers Fewer bits used for the exponent will result in worse precision Fewer bits used for the exponent will result in worse precision Fewer bits used for the exponent will result in worse precision Fewer bits used for the exponent will result in worse precision

a) i)	1 mark per bullet point	3
٠, ,	• Exponent 0010 = 2	
	• Mantissa 0.1010010 becomes 010.10010 // $\frac{41}{64}$ // 2 + $\frac{1}{2}$ + $\frac{1}{16}$	
	• Answer 2 $\frac{9}{16}$ // 2.5625	
a) ii)	1 mark per bullet point	3
	• $-3.75 = 100.01000 // -4 + \frac{1}{4} / 0.25$	
	 100.01000 becomes 1.0001000 Exponent = +2 Answer: Mantissa = 10001000 Exponent = 0010 	
b)	Only the range is increased (no effect on precision)	1
	1 mark per bullet point to max 1	
c)	 There is no exact binary conversion for some numbers More bits are needed to store the number than are available 	1
d)	First term: Overflow Second term: Underflow	2

Question No. 13

a) i)	1101	1
a) ii)	011100000000	1
a) iii)	mark for positive, 1 for justification Positive the most significant / first bit in the mantissa is 0	2
a) iv)	 1 mark per bullet point Exponent = 1011 = -3 // binary point moved 3 places left Mantissa 0.111 becomes 0.000111 // ⁷/₈ // ¹/₂ + ¹/₄ + ¹/₈ // 2⁻¹ + 2⁻² + 2⁻³ Answer: 7 / 64 // 0.109375 	3
b)	mark per bullet point Increases the range Decreases the precision	2

Question No. 14

a)	= (0)11000000.1 (conversion to binary) = 0.110000001×2^8 (evidence of shifting binary point appropriately) = $0110000001 \ 001000$ (stored as mantissa and exponent)	[1] [1] [1]	3
b)	1001111110 (one's complement of 10 bit mantissa) 1001111111 (two's complement of 10 bit mantissa) 1001111111 001000 (stored as mantissa and exponent)	[1] [1] [1]	3
c)	Any three from: Exponent too large to fit in 4 bits as a two's complement number Exponent will turn negative/–8 therefore, point moves the wrong way Value will be approx. +0.0029(296875)		3

a)	Exponent = 5 (conversion of exponent to denary) 0.00011 or 0.09375 or 3/32 (value of mantissa) //moving of binary point 3 (answer)	3
b) i)	Mantissa = 011000000000 Exponent = 0010	2
b) ii)	Any two from Precision lost Redundant leading zeros in the mantissa Bits lost off right hand end / least significant end Multiple representations of a single number	2

a)	Exponent = 6 (conversion of exponent to denary) 0.101 or 0.625 or 5/8 (value of mantissa) // moving of binary point 40 (answer)	3
b) i)	Exponent = 5 (conversion of exponent to denary) 0.0000000110 or 3/1024 (value of mantissa) // moving of binary point 0.09375 or 3/32 (answer)	3
b) ii)	Any two from The number calculated will change The same bit pattern is for a different number Software may crash (if not updated)	2

a) i)	A – negative, <u>mantissa</u> starts with a one B – positive <u>mantissa</u> starts with a zero	3
a) ii)	A mantissa: $-0.5 \text{ //} - \frac{1}{2}$ A exponent: 2	4
	B mantissa: 0.875 // 7/8 B exponent: -1	
a) iii)	A: -2 B: 0.4375 // 7/16	2
b)	Number: B Justification: Using the mantissa The first two bits are different // first bit 0 second bit 1	3

a) i)	A mantissa: 0.75 // 3/4 A exponent: −1	4
	B mantissa: -0.25 // -1/4 B exponent: 4	-
a) ii)	A: 0.375 // 3/8	2
	B: -4	_
b)	Number Justification Using the mantissa The first two bits are different // first bit 0 second bit 1	3

a)	Working: one mark for calculation of the mantissa and one mark for calculation or use of the exponent Exponent: one from: $= 0.11101 \times 2^3 // 0.11101 \times 2^{11} // 0.11101 \times 10^3 // 0.11101 \times 10^{11}$ $= 1.00011 \times 2^3 // 1.00011 \times 2^{11} // 1.00011 \times 10^3 // 1.00011 \times 10^{11}$ $= appropriate shifting of binary point for +7.25$ Mantissa: one from: $= 111.01 \text{ (conversion to binary } +7.25 - 10 \text{ bits)}$ $= 0111010000 \text{ (mantissa } 10 \text{ bits for } +7.25$ $= 1000101111 \text{ (one's complement mantissa for } -7.25 \text{)}$ $= 1000110000 \text{ (two's complement mantissa for } -7.25 \text{)}$ Correct Answer (Max 1) Mantissa Exponent	3
	1 0 0 0 1 1 0 0 0 0 0 0 1 1 One mark for working out the exponent One mark for working out the mantissa	
b)	One mark for the correct answer Example answers = 1.011000111 × 2 ⁷ (exponent is 7) = 10110001.11 // -128 + 32 + 16 + 1 + 0.5 + 0.25 // convert to positive 01001110.01 (and add a minus sign to the answer) -78.25	3
c)	One mark for working One mark for correct mantissa One mark for correct exponent Example answers Number of places added to exponent for normalisation -6 for number to retain its value // mantissa moved 6 places left Mantissa Mantissa Exponent 1 0 0 0 0 1	3
d) i)	 One mark for each correct marking point (Max 3) Requires 11 bits / more than 10 bits to store (accurately) / reference to maximum (positive) number that can be stored = 511 Denary 513 in binary is 1000000001 // Normalised: 0.1000000001 Results in overflow 	3
d) ii)	 One mark for each correct marking point (Max 2) The number of bits for the mantissa must be increased 11/12 bits mantissa and 5/4 bits exponent 	2

	One mark for each correct marking point (Max 2)	
a) i)	010111000110 (correct mantissa)0111 (correct exponent)	2
	One mark for each correct consequence One mark for each correct justification	
a) ii)	Consequence The precision/accuracy of the number would be reduced	2
	 Justification because the least significant bits of the original number have been truncated/lost // the original number had 13 bits / 14 bits with sign but the mantissa can only store 12 bits 	
	One mark for each correct marking point (Max 3)	
b)	 To store the maximum range of numbers in the minimum number of bytes / bits Normalisation minimises the number of leading zeros/ones represented Maximising the number of significant bits // maximising the (potential) precision / accuracy of the number for the given number of bits enables very large / small numbers to be stored with accuracy. 	3
	 Avoids the possibility of many numbers having multiple representations. 	

a) i)	Composite box Non-composite size / enumerated REAL STRING	4
a) ii)	size	1
b)	myBox[1].volume ← medium myBox[1].price ← 10.99 myBox[1].colour ← "red"	3

a)	1 mark per bullet point to max 2	
	 No suitable data type is provided by the language used The programmer needs specify a new data type that meets the requirements of the application / program 	2
b) i)	1 mark per bullet point	
	 EmployeeID declared as STRING Sales, Technical and CustomerServices with commas in-between ENDTYPE TYPE Employee DECLARE EmployeeID : STRING DECLARE EmployeeName : STRING DECLARE Department : (Sales, Technical, CustomerServices) DECLARE Salary : 25000150000 ENDTYPE 	4
b) ii)	DECLARE NewEmployee : Employee	1
b) iii)	NewEmployee.EmployeeID ← "02244"	1
b) iv)	 1 mark per bullet point to max 2 Array List Set Collection Class Stack Queue Linked list Dictionary 	2

a)	mark per bullet point to max 2 Derived from one or more existing data types Used to extend the built-in data types Creates data-types specific to applications // programmer's requirements	2
b) i)	Enumerated (data type)	1
b) ii)	DECLARE CurrentMonth : Months	1
b) iii)	CurrentMonth ← August	1

a) i)	enumerated	1
a) ii)	record	1
a) iii)	MyMonthOfBirth ← DateOfBirth.ThisMonth	1
b) i)	TYPE LocationRainfall DECLARE LocationName : STRING DECLARE LocationHeight : INTEGER DECLARE TotalMonthlyRainfall : ARRAY[112] OF REAL ENDTYPE	5
b) ii)	 no need to re-sort data every time new data is added only a small file so searching will require little processing new records can easily be appended 	2

Question No. 26

a) i)	HomeAddress.ThisHouseNo ← 34	1
a) ii)	DECLARE ThisHouseNo: 110 DECLARE ThisTown: [Brightown, Arunde, Shoram]	2
b) i)	TYPE WeatherStation DECLARE StationID : STRING DECLARE Latitude : REAL DECLARE Temperature : ARRAY[115] OF INTEGER ENDTYPE	5
b) ii)	StationID is hashed to produce home location If home location is free insert record Else use overflow method to find free location	3

a) i)	DECLARE NewFriend : MyContactDetail	1
a) ii)	NewFriend.HouseNumber ← 129	1
	Declaration of Name, Area, HouseNumber1Inclusion of three correct values for Area1Inclusion of correct range for HouseNumber1	
b)	For example:	
, b)	TYPE MyContactDetail DECLARE Name : STRING DECLARE Area : (uptown, downtown, midtown) 1 DECLARE HouseNumber : 1499 ENDTYPE	3
c) i)	4402	1
c) ii)	33	1
c) iii)	3427	1
c) iv)	TRUE	1
d) i)	IPointer ← @MyInt2	1
d) ii)	MyInt1 ← 33	1
d) iii)	IPointer^ ← MyInt2	1

a) i)	DECLARE Book : LibraryBookRecord	1
a) ii)	Book.Title ← "Dune"	1
b)	TYPE LibraryBookRecord DECLARE ISBN : INTEGER DECLARE Title : STRING DECLARE Genre : (Fiction, Non-Fiction) 1 DECLARE NumberOfLoans : 1 99 1 ENDTYPE mark for correct declaration and first two fields (note: only if attempt at modification) 1	3
c) i)	6715	1
c) ii)	8216	1
c) iii)	88	1
c) iv)	FALSE	1
d) i)	Temp2 ← 22	1
d) ii)	IntPointer ← @Temp1	1
d) iii)	IntPointer^ ← Temp2	1

a)	CollegeStudent.StudentID ← 6539	1
b) i)	 1 mark per bullet StudentCourse: ARRAY[1:6] OF All valid string options, for example: DECLARE StudentCourse: ARRAY[1:6] OF ("Computer Science", "Engineering", "Science", "Maths", "Physics", "Chemistry", "Music", "Drama", "English Language") 	2
b) ii)	DECLARE StudentID: 1 8000	1
c) i)	 1 mark per bullet Type declaration TYPE and ENDTYPE Declaring Code as STRING Declaring Mark as ARRAY [1:6] OF INTEGER AverageMark as REAL For example: TYPE StudentAssessment DECLARE Code : STRING DECLARE Mark : ARRAY[1:6] OF INTEGER DECLARE AverageMark : REAL ENDTYPE 	4
c) ii)	Any 3 from, 1 mark per bullet StudentID/key field is hashed to produce home location If home location is free, insert record/data Else use overflow method to find free location to store record / data If no free location available then file is full and record/data cannot be stored	3

a)	single data type that does not involve a reference to another type/usually built in to a programming language	1
b)	1 mark for data type, 1 for definition, max 4, 2 data types Integer Stores a whole number Boolean Stores true or false/1 or 0/on or off Real/Single/Double/Float/Decimal Stores decimal numbers String Stores zero or more characters Char Stores a single character Pointer Whole number used to reference a memory location	4
c)	data type constructed from other data types	1
d)	 1 mark for naming, 1 for description, max 4, 2 data types Record collection of related items which may have different data types Array (Indexed) collection of items with the same data type List (Indexed) collection of items that can have different data types Set stores a finite number of different values that have no order // supports mathematical operations Class/Structure Gives the properties and methods for an object 	4

a)	Record	1
b)	Enumerated	1
c)	DECLARE BestSeller : Book	1
d)	BestSeller.Author ← "John Williams"	1

	One mark for each correct marking point (Max 2)	
a)	 To create a new data type (from existing data types) To allow data types not available in a programming language to be constructed // To extend the flexibility of the programming language 	2
b) i)	TYPE SchoolDay = (Monday, Tuesday, Wednesday, Thursday, Friday)	1
b) ii)	TYPE WeekEnd = (Saturday, Sunday)	1
с)	One mark for each marking point (Max 4) TYPE ClubMeet and ENDTYPE correct DECLARE FirstName and DECLARE LastName included with correct data types DECLARE Schoolday included with correct data types from part 2(b)(i) DECLARE Weekend included with correct data types from part 2(b)(ii) Example answer TYPE ClubMeet DECLARE FirstName : STRING DECLARE LastName : STRING DECLARE Schoolday : SchoolDay DECLARE Weekend : WeekEnd ENDTYPE	4

	One mark for each marking point (Max 2)	
a)	 TYPE Parts = (Monitor, CPU, SSD, HDD, LaserPrinter, Keyboard, Mouse) 	2
	Complete answer TYPE Parts = (Monitor, CPU, SSD, HDD, LaserPrinter, Keyboard, Mouse)	
	One mark for each marking point (Max 2)	
b)	 TYPE SelectParts = ^ correct data type chosen Parts 	2
	Complete answer TYPE SelectParts = ^Parts	

Question No. 34

a)	SchoolComputer.ComputerID \leftarrow 1234 SchoolComputer.ComputerLocation \leftarrow Lab2	2
b) i)	DECLARE StudentID : ARRAY[1:20] OF INTEGER	1
b) ii)	DECLARE ComputerID : 1000 1999 // DECLARE ComputerID : INTEGER 1000 1999	1
c)	Any three from Computer ID hashed to give address / home location Compared to ID stored at address / home location Nothing stored, output message 'record not found' Record IDs equal, record is found Record IDs not equal, search overflow area / next record Until record found or whole area searched If no record found error message	3

a)	LoanBicycle.BicycleID ← 567 LoanBicycle.BicycleAvailable ← FALSE	2
b) i)	DECLARE BorrowerID : ARRAY[1:10] OF INTEGER	1
b) ii)	DECLARE BicycleID : 500 599 // DECLARE BicycleID : INTEGER 500 599	1
c)	Any three from Bicycle ID hashed to give address / home location Check if a record already stored at address / home location If nothing stored, store new record If another record already stored search overflow area / next record Until free space found or whole area searched If no space output error message	3

a)	 One mark for each correct marking point (Max 4) In both serial and sequential files records are stored one after the other and need to be accessed one after the other Serial files are stored in chronological order Sequential files are stored with ordered records and stored in the order of the key field In serial files, new records are added in the next available space / records are appended to the file In sequential files, new records are inserted in the correct position. 	4
b)	Direct (access)	1
c)	Sequential (access)	1

a)	File organisation File access method method		4
	random sequential		
	serial direct		
	sequential		
	mark for random correct mark for serial correct marks for sequential correct (1 per correct line)		
b) i)	File A: Serial Meter readings are submitted over time // added to the end of file Stored chronologically	1 1 1	3
b) ii)	File B: Sequential Any two points from: Each customer has a unique account number Sorted on Account number High hit rate // Suitable for batch processing monthly statements	1 1 1 1	3
b) iii)	File C: Random Login without waiting // Random organisation allows fastest direct access to required record Low hit rate // Suitable for access to individual records	1 1 1	3

a)	File organisation method serial direct sequential sequential	4		
b) i)	Sequential As all customers get statement // high hit rate Suitable for batch processing of the records // the records will be processed one after the other File organised using customer's unique ID (as primary key field) // Serial As all customers get statement // high hit rate Suitable for batch processing of the records // the records will be processed one after the other Order not important			
b) ii)	Random Real-time transaction processing Requires fastest access to data No need to search through records			
b) iii)	Serial Each new record is appended Transactions are recorded in chronological order File re-organisation not required for each new record // no need for the records to be sorted			

a)	Example: Speed of access Just used as a look-up file No need for any serial or sequential processing 1 mark for any valid point				
b) i)	CustomerID	RecordKey	1		
5,1,	802139	2139			
	700004	4		1	
	689998	89998			
	102139	2139			
b) ii)	Minimum value: 0 1 Maximum value: 99999 1				
b) iii)	PROCEDURE InsertRecord(CustomerID : INTEGER) RecordKey ← CustomerID MOD 100000 Success ← FALSE // Find position for new record and insert it REPEAT IF record at position RecordKey is empty THEN Insert new record at position RecordKey Success ← TRUE ELSE IF RecordKey = 99999 THEN RecordKey ← 0 ELSE RecordKey ← RecordKey + 1 ENDIF ENDIF UNTIL Success = TRUE ENDPROCEDURE			4	
c) i)	For security If file is hacked then encrypted PIN cannot be used Only encrypted PINs are transmitted and compared 1 mark for any valid point				
c) ii)	1. Customer ID is read from card 2. Customer enters PIN 3. Customer PIN is encrypted 4. Customer ID is hashed 5. Customer record is located in file 6. PIN is checked against PIN in record 7. If match then transaction can proceed				