	10			
6 (a) Artificial Intelligence (AI) can be aided by the use of different techniques.				
Draw a line from each technique to the correct description.				
Technique	Description			
	A structure used to model relationships between objects.			
Artificial Neural Network	A computer system modelled on a brain.			
A* Algorithm	A computer program that improves its performance			
Graph	at certain tasks with experience.			
Machine Learning	An abstract data type with a hierarchical structure.			
	A computer method used to find the optimal path between two mapped locations.			
	[4]			
(b) Describe two categories of ma	achine learning.			
1				

[4]

© UCLES 2018 9618/03/SP/21

- 7 An ordered binary tree Abstract Data Type (ADT) has these associated operations:
 - create tree
 - add new item to tree
 - traverse tree

A student is designing a program that will implement a binary tree ADT as a linked list of **ten** nodes.

Each node consists of data, a left pointer and a right pointer.

A program is to be written to implement the tree ADT. The variables and procedures to be used are listed below:

Identifier	Data type	Description	
Node	RECORD	Data structure to store node data and associated pointers.	
LeftPointer	INTEGER	Stores index of start of left subtree.	
RightPointer	INTEGER	Stores index of start of right subtree.	
Data	STRING	Data item stored in node.	
Tree	ARRAY	Array to store nodes.	
NewDataItem	STRING	Stores data to be added.	
FreePointer	INTEGER	Stores index of start of free list.	
RootPointer	INTEGER	Stores index of root node.	
NewNodePointer	INTEGER	Stores index of node to be added.	
CreateTree()		Procedure initialises the root pointer and free pointer and links all nodes together into the free list.	
AddToTree()		Procedure to add a new data item in the correct position in the binary tree.	
FindInsertionPoint()		Procedure that finds the node where a new node is to be added. Procedure takes the parameter NewDataItem and returns two parameters: Index, whose value is the index of the node where the new node is to be added Direction, whose value is the direction of the pointer ("Left" or "Right").	

These pseudocode declarations and this procedure can be used to create an empty tree with ten nodes.

```
TYPE Node
 DECLARE LeftPointer : INTEGER
 DECLARE RightPointer: INTEGER
 DECLARE Data : STRING
ENDTYPE
DECLARE Tree : ARRAY[0 : 9] OF Node
DECLARE FreePointer : INTEGER
DECLARE RootPointer: INTEGER
PROCEDURE CreateTree()
 DECLARE Index : INTEGER
 \texttt{RootPointer} \leftarrow -1
 FreePointer \leftarrow 0
 FOR Index \leftarrow 0 TO 9 // link nodes
 Tree[Index].LeftPointer \leftarrow Index + 1
 Tree[Index].RightPointer \leftarrow -1
 NEXT
 Tree[9].LeftPointer \leftarrow -1
ENDPROCEDURE
```

© UCLES 2018 9618/03/SP/21

(a) Complete the pseudocode to add a data item to the tree.

```
PROCEDURE AddToTree (BYVALUE NewDataItem : STRING)
// if no free node report an error
  IF FreePointer .....
 OUTPUT "No free space left"
 ELSE
 // add new data item to first node in the free list
 NewNodePointer ← FreePointer
 .....
 // adjust free pointer
 FreePointer ← .....
 // clear left pointer
 Tree[NewNodePointer].LeftPointer ← .....
 // is tree currently empty?
 IF .....
 THEN // make new node the root node
 .....
 ELSE // find position where new node is to be added
 Index ← RootPointer
 CALL FindInsertionPoint (NewDataItem, Index, Direction)
 IF Direction = "Left"
 THEN // add new node on left
 .....
 ELSE // add new node on right
 .....
 ENDIF
 ENDIF
 ENDIF
 [8]
ENDPROCEDURE
```

(b)	The traverse tree operation outputs the data items in alphabetical order. This can be written as a recursive solution.
	Complete the pseudocode for the recursive procedure TraverseTree.
	PROCEDURE TraverseTree(BYVALUE Pointer : INTEGER)
	ENDPROCEDURE [5]

© UCLES 2018 9618/03/SP/21

2 Draw **one** line from each programming paradigm to its **most appropriate** description.

Programming paradigm Description Programs using the instruction set of a processor Declarative Programs based on events such as user actions or sensor outputs Imperative Programs using the concepts of class, inheritance, encapsulation and polymorphism Low-level Programs with an explicit sequence of commands that update the program state, with or without procedure calls Object-oriented Programs that specify the desired result rather than how to get to it [4]

- 3 Enumerated and pointer are two non-composite data types.
 - (a) Write **pseudocode** to create an enumerated type called Parts to include these parts sold in a computer shop:

Monitor, CPU, SSD, HDD, LaserPrinter, Keyboard, Mouse

DECLARE TYPE

Parts (Monitor, CPU, SSD, HDD, LaserPrinter, Keyboard, Mouse)

END TYPE

[2]

(b) Write pseudocode to create a pointer type called SelectParts that will reference the memory location in which the current part name is stored.

9 (a) The diagram shown represents an artificial neural network.

(i)	State the reason for having multiple hidden layers in an artificial neural network.	
		[1
(ii)	Explain how artificial neural networks enable machine learning.	
		ΓΛ

(b) Find the shortest path between the Home and School nodes using the A* algorithm. Show your working in the table provided.

The first two rows in the table have been completed.

Node	Cost from Home node (g)	Heuristic (h)	Total (f = g + h)
Home	0	14	14
А	1	10	11

[5]

© UCLES 2021 9618/32/O/N/21

(a)	State three essential features of recursion.
	1
	2
	3
	[3]
(b)	Explain the reasons why a stack is a suitable Abstract Data Type (ADT) to implement recursion.
	[3]
(c)	Identify two ADTs other than a stack.
	1
	2[2]
	(b)

(d) The function StackFull() checks whether a stack is full.

The function uses the variable <code>TopOfStack</code> to represent the pointer to the most recent position used on the stack, and the variable <code>Max</code> to represent the maximum size of the stack. Assume <code>TopOfStack</code> and <code>Max</code> are global variables.


```
FUNCTION StackFull() RETURNS BOOLEAN
 IF TopOfStack = Max THEN
 RETURN TRUE
 ELSE
 RETURN FALSE
 ENDIF
ENDFUNCTION
An algorithm AddInteger is required to add a new integer data element to a stack.
The stack is implemented as an array ArrayStack.
The function AddInteger() calls StackFull() and returns an appropriate message.
Complete the pseudocode for the function AddInteger ().
FUNCTION AddInteger (NewInteger: INTEGER) RETURNS STRING
ENDFUNCTION
```

[5]

© UCLES 2021 9618/32/O/N/21

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]

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
```

© UCLES 2021 9618/33/M/J/21

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.	
	[21
(b)	Describe what is meant by a declarative programming language.	
	[21
		.—,

(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>	declarative
FOR Counter = 1 TO 20 X = X * Counter NEXT Counter	imperative
Start: LDD Counter INC ACC STO Counter	low level
<pre>public class Vehicle { private speed; public Vehicle() { speed = 0; } }</pre>	object oriented

[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.

© UCLES 2021 9618/33/M/J/21

own n implen	reptile house has sixteen tanks which accommodate its reptiles. Each tank has to have nicroclimate where the appropriate levels of heat and humidity are crucial. The znents a computer system which supplies the conditions in each of the tanks to a terminal ral area. Warning messages are flashed up on the screen if any condition arises whi
	es the intervention of a zoo-keeper.
(a) St	ate the name of the type of computing system described.
(a) O	ate the hame of the type of computing system described.
	ate two items of hardware which need to be present in the tanks for this system to function or rectly.
1	
•	
2	
c) Th	nis is the polling routine which is used to run the system indefinitely.
c) 11	is is the politing routine which is used to full the system indefinitely.
01	L REPEAT
02	
03	,
04	
05	
07	
0.8	
0.9	
10	OUTPUT "Warning! Problem in Tank ", i
11	ENDIF
12	2 ENDFOR
13	
14	
15 16	
Ι (, ontil
(i)	Fill in the gaps in the pseudocode.
(ii)	Explain what is stored in the array Extreme.

© UCLES 2012 9608/03/SP/15

(iii)	Explain what happens in lines 04 to 11.	
		[3]
(iv)	Explain the purpose of the loop in lines 14 to 15.	
		[1]

61

- **6** Raz and Tan wish to exchange some sensitive information via a message in an email. Initially, Raz wants to send the message to Tan in such a way that Tan can be assured that the message did come from Raz.
 - (a) The steps are as follows.
 - 1. Raz creates a **<answer 1>** using a **<answer 2>** function on the message.
 - 2. Raz encrypts the **<answer 1>** using his **<answer 3>** key. This is the digital **<answer 4>** for the message.
 - 3. Raz sends both the message and the digital **<answer 4>** to Tan.
 - 4. Tan decrypts the digital **<answer 4>** using Raz's **<answer 5>** key.
 - 5. Tan repeats what Raz did in Step 1 to the message.

Select from the list of terms to complete the five statements.

	signature	hash	message-digest	encryption	private	public	email	
	<answer 1=""></answer>							
	<answer 2=""></answer>							
	<answer 3=""></answer>							
	<answer 4=""></answer>							
	<answer 5=""></answer>							[5]
(b)	Tan finds tha	t her resu	ults in Step 5 do not	match her res	ults in Step	4.		
	Give two pos	ssible rea	sons for this.					
	1							
	2							
								[2]

© UCLES 2012 9608/03/SP/15

(C)	anybody receiving the message can actually read the contents.
	Explain what Raz and Tan need to do so that only Tan can read the message.
	[3]

© UCLES 2012 9608/03/SP/15

7 The following are the first few lines of a source code program written in a high-level language. The source code program is to be translated by the language compiler.

```
// program written on 15 June 2019

DECLARE IsFound : Boolean;
DECLARE NoOfChildren : Integer;
DECLARE Count : Integer;
Constant TaxRate = 15;

// start of main program
For Count = 1 to 50
...
...
...
```

(a)	Dur	During the lexical analysis stage, the compiler will use a keyword table and a symbol table.		
	(i)	Identify two types of data in the keyword table.		
		Type 1		
		Type 2		
	(ii)	Identify two types of data in the symbol table.	[2	
		Type 1		
		Type 2	 [2	
((iii)	Explain how the contents of the keyword and symbol tables are used to translate source code program.	the	
			[2	
((iv)	State one additional task completed at the lexical analysis stage that does not involve the use of a keyword or a symbol table.	lve	

© UCLES 2019 9608/32/O/N/19

(b)	The final stage of compilation can be code optimisation.
	Explain why code is optimised.
	roı

- 4 A compiler uses a keyword table and a symbol table. Part of the keyword table is shown.
 - Tokens for keywords are shown in hexadecimal.
 - All of the keyword tokens are in the range 00 5F.

Keyword	Token
←	01
+	02
=	03
<>	04
IF	4A
THEN	4B
ENDIF	4C
ELSE	4 D
REPEAT	4E
UNTIL	4 F
TO	50
INPUT	51
OUTPUT	52
ENDFOR	53

Entries in the symbol table are allocated tokens. These values start from 60 (hexadecimal).

Study the following piece of pseudocode.

```
Counter ← 0
INPUT Password
REPEAT

IF Password <> "Cambridge"

THEN

INPUT Password

ENDIF

Counter ← Counter + 1
UNTIL Password = "Cambridge"

OUTPUT Counter
```

© UCLES 2019 9608/33/M/J/19

(a) Complete the symbol table to show its contents after the lexical analysis stage.

Cymhal	То	ken
Symbol	Value	Туре
Counter	60	Variable

[3]

(b) The output from the lexical analysis stage is stored in the following table. Each cell stores one byte of the output.

Complete the output from the lexical analysis using the keyword table **and** your answer to **part (a)**.

160	$1 \cap 1$												
100	0 T												

[2]

6 The compilation process has a number of stages. The first stage is lexical analysis.

A compiler uses a keyword table and a symbol table. Part of the keyword table is shown.

- Tokens for keywords are shown in hexadecimal.
- All of the keyword tokens are in the range 00 5F.

Keyword	Token
←	01
*	02
=	03
ر	ر
IF	4A
THEN	4B
ENDIF	4C
ELSE	4 D
FOR	4E
STEP	4 F
TO	50
INPUT	51
OUTPUT	52
ENDFOR	53

Entries in the symbol table are allocated tokens. These values start from 60 (hexadecimal). Study the following code.

```
Start ← 1
INPUT Number
// Output values in a loop
FOR Counter ← Start TO 12
 OUTPUT Number * Counter
ENDFOR
```

© UCLES 2018 9608/33/O/N/18

(a) Complete the symbol table to show its contents after the lexical analysis stage.

Cymbol	Token						
Symbol	Value	Туре					
Start	60	Variable					
1	61	Constant					

																[3]
(b)		e output f e of the c			al an	alysis	stage	is sto	red in	the fo	llowin	g table	e. Eac	h cell	stores	one
		mplete th	ie outp	out froi	m the	lexica	l anal	ysis s	tage. I	Use th	e key	word	table a	and yo	our an	swer
60	С)1														
			1				J				l					[2]
(c)	The	output o	of the I	exical	analy	sis sta	age is	the in	put to	the sy	/ntax	analys	sis sta	ge.		
	lde	ntify two	tasks	in syn	tax ar	nalysis	8.									
	1															
	2															
																[2]
(d)	The	e final sta	ae of	compi	lation	is opti	imisat	ion.								
(/		Code o				-			imises	the a	moun	t of m	emorv	used	_	
	(-)	Give or											,			
																[4]

- 2 The following incomplete table shows descriptions and terms relating to malware.
 - (a) Complete the table with appropriate description and terms.

A standalone piece of malicious software that can replicate itself using a network.	
Use email to attempt to obtain an individual's confidential data.	
	Virus

(b)

Vulnerability 1	 	
-		
Vulnerability 2	 	
		[2]

Question 2 continues on the next page.

4 A bank has 95 000 customers. Each customer has a unique ID.

When a customer uses an Automated Teller Machine (ATM) to obtain cash, their current balance is checked. The balance is stored in a file which has the following fields:

- the customer ID (6-digit number in the range 100000 to 999999)
- an encrypted PIN
- the current balance

The file can	store a maximum	of 100 000 records.	
The me can		or roo ooo records.	

(a)	Give a reason why a random organisation would be appropriate for this file.								
	[1]								

(b) An algorithm for inserting a new record in this file uses the following hash function:

RecordKey ← CustomerID MOD 100000

where RecordKey is the record position in the file.

(i) Complete the table to show the values generated by the hash function for the given customer IDs.

CustomerID	RecordKey
802139	2139
700004	
689998	
102139	

[1]

(ii)	State the range of possible values for RecordKey.	
	Minimum value of RecordKey:	
	Maximum value of RecordKey:	
		[2]

© UCLES 2017 9608/33/M/J/17

(iii) A procedure is written to insert a new record into the file.

Complete the algorithm for this procedure.

```
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 ......
 THEN
 Insert new record at position RecordKey
 Success \leftarrow TRUE
 ELSE
 IF RecordKey = .....
 THEN
 RecordKey ← .....
 ELSE
 RecordKey ← ..... + 1
 ENDIF
 ENDIF
 UNTIL Success = TRUE
 ENDPROCEDURE
 [4]
(c) (i) Explain why an encrypted version of the PIN is stored in the file.
```

(ii) A customer attempts to withdraw cash from an ATM. An algorithm is used to check if the customer has entered the correct PIN.

Complete the algorithm.

1.	Customer	ID is read from card.	
2.	Customer	enters PIN.	
3.	Customer	PIN is	
4.			
5.	Customer	record is located in file.	
6.			
7.	If match	then transaction can proceed.	3]

© UCLES 2017 9608/33/M/J/17

6 A large office building has many floors. On each floor there are security sensors and security cameras. There is the same number of sensors on each floor. The building has a single security room.

The images from the security cameras are output on monitors (one monitor for each floor) placed in the security room.

The data from the sensors are read and processed by a computer system. Sensor readings and warning messages can be displayed on the monitors.

(a)	(i)	State the name given to the type of system described.
((ii)	Explain your answer to part (i) .
		[1]
(i	iii)	State two sensors that could be used in this system.
		Sensor 1
		Sensor 2
		[2

(b) A software routine:

- checks the readings from the sensors
- outputs readings and warning messages to the monitors
- loops continuously.

The routine uses the following pseudocode variables:

Identifier	Data type	Description	
FloorCounter	INTEGER	Loop counter for number of floors	
SensorCounter	INTEGER	Loop counter for number of sensors	
NumberOfFloors	INTEGER	Stores the number of floors	
NumberOfSensors	INTEGER	Stores the number of sensors	
ForEver	BOOLEAN	Stores value that ensures continuous loop	

© UCLES 2017 9608/32/M/J/17

(i)	Complete the following pseudocode algorithm for the routine.				
	01	ForEver ←			
	02	REPEAT			
	03	FOR FloorCounter ← 1 TO NumberOfFloors			
	04	FOR SensorCounter ← 1 TO			
	05	READ Sensor(SensorCounter) on Floor(FloorCounter)			
	06	IF Sensor value outside range			
	07	THEN			
	08	OUTPUT "Problem on Floor ", FloorCounter			
	09	ENDIF			
	10	ENDFOR			
	11	ENDFOR			
	12	//			
	13	// Delay loop			
	14	// Delay loop			
	15	//			
	16	UNTIL			
			[3]		
(ii)	A d	elay needs to be introduced before the loop is processed again.			
	Write a FOR loop, in pseudocode, to replace lines 13 and 14.				
			[4]		
			[1]		
(iii)	Giv	re a reason for this delay in the system.			
			[1]		