Chapter 1

Cor	mputers store data in binary form.	
(a)	State the difference between a tebibyte and a terabyte.	
		[1]
(b)	Convert the signed denary value –100 into an 8-bit two's complement binary integer.	
	Working	
	Answer	[1]
(c)	Convert the denary number 251 into hexadecimal. Show your working.	
	Working	
	Answer	[2]
(d)	Add the following unsigned binary integers.	
	01010000	
	+ 00111110	

							The number of pixels wide by the number of pixels high					
												Bit depth
Image resolution	n										age file, er pixel,	
File header							ne nui	mber	of bits	usec	I to repr	resent e
(b) The followin each colour								wide a	and 5	pixels	high. In	n this ex
								wide a	and 5	pixels B	high. In	n this ex
	is repr	resent	ed by	a lette	er, e.g	. B is	blue.				high. In	n this ex
	is repr	resent B	ed by	a lette	er, e.g	. B is	blue. B	В	В	В	high. In	n this ex
	B Y	B Y	B P	B Y	er, e.g B Y	B is	B P	В	В	В	high. In	n this ex
	B Y	B Y R	B P M	B Y R	B Y	B B	B P	B Y T	B Y R	B Y R	high. In	n this ex
	B Y R B	B Y R O	B P M P R	B Y R Y	B Y P Y	B is K Y P	B P T P R	B Y T G	B Y R	B Y R	high. In	n this ex
each colour	B Y R B R te image	B Y R O O ge car	B P M P R n have	B Y R Y P e up to	B Y P 256 0	B is K Y P colour	B P T P R s.	B Y T G	B Y R P	B Y R P	high. In	

	(ii)	Calculat your ans										oitmap	image	showr	n, giving
		Show yo	our wo	orking	-										
		Working	J												
		Answer					bytes								[2]
(c)	Des	cribe hov	w cha	nging	the co	olour c	lepth (of an i	mage	affect	s its fi	le size).		
															[2]
(d)	The	first row	of pix	els in	the in	nage f	rom p	art (b) is sh	own:					
			В	В	В	В	В	В	В	В	В	В			
	Ехр	lain how	this ro	ow of	pixels	can b	e com	npress	ed usi	ing los	sless	comp	ression	١.	
															[2]

iex	ı and	numbers are examples of data stored in a computer.
(a)	A cl	naracter set is used to represent characters in a computer.
	(i)	Describe what is meant by a character set .
		[2]
	(ii)	Identify two character sets and state one difference between them.
		Character set 1
		Character set 2
		Difference
	 \	
	(iii)	Describe how lossless compression can be used to reduce the file size of a text file.
		[2]
	(iv)	Explain why lossy compression should not be used on a text file.

(b) A computer can represent numerical data in different forms.

Complete the table by writing the answer to each statement.

Statement	Answer
The hexadecimal value 11 represented in denary	
The smallest denary number that can be represented by an unsigned 8-bit binary integer	
The denary number 87 represented in Binary Coded Decimal (BCD)	
The denary number 240 represented in hexadecimal	
The denary number –20 represented in 8-bit two's complement binary	
	[5]
Working space	

er
er
ər
er
Answer mebibytes
mage is compressed using lossless compression.
mage is compressed using lossless compression. fy one method of lossless compression that can be used to compress the image as the ibe how the method will reduce the file size.
fy one method of lossless compression that can be used to compress the image a
fy one method of lossless compression that can be used to compress the image a libe how the method will reduce the file size.
fy one method of lossless compression that can be used to compress the image a libe how the method will reduce the file size. ess compression method

Anya scans an image into her computer for a school project.

(c) One of the colours used in the image has the hexadecimal colour code:

#FC238A

FC	is the amount of red, 23 is the amount of green and $8\mathtt{A}$ is the amount of blue in the colour
(i)	Convert the hexadecimal code FC into denary.
	[1
(ii)	The amount of green in binary is 00100011. This has the denary number 15 added to it to create a second colour.
	Add the denary number 15 to the binary number 00100011 and give your answer in binary.
	Perform the addition in binary. Show your working.
	Working
	Answer (in binary)
	[3
(iii)	Hexadecimal 23 in two's complement representation is 00100011. The denary numbe 10 needs to be subtracted from this value.
	Subtract the denary number 10 from the two's complement representation 00100011.
	Give your answer in binary. Show your working.
	Working
	Answer (in binary)

A co	ompu	iter uses the ASCII character set.	
(a)		te the number of characters that can be represented by the ASCII character set and ended ASCII character set.	the
	ASC	CII	
	Exte	ended ASCII	[2]
(b)	Ехр	lain how a word such as 'HOUSE' is represented by the ASCII character set.	
			[2]
(c)	Unio	code is a different character set.	
	The	Unicode value for the character '1' is denary value 49.	
	(i)	Write the hexadecimal value for the Unicode character '1'.	
			[1]
	(ii)	Write the denary value for the Unicode character '5'.	
			[1]

	Binary value	1 kibibyte
	8 bits	
		1 gigabyte
	8000 bits	1 byte
	1000 kilobytes	
		1 kilobyte
	1024 mebibytes	1 gibibyte
	8192 bits	
		1 megabyte
		1 mebibyte
(b)		
	10101010	
	+ 00110111	
	(ii) State how an overflow can occur when adding	two binary integers.
	Convert the hexadecimal value F0 into denary.	

		1	1	0	0	1	1	0	1			
(a)	The binary value			-				d binar	ry inte	ger.		
(b)	The binary value	in the	e regis	ter rep	resent	s a two	o's com	npleme			[1]
(c)	The binary value										 [1]
(0)	Convert the bina			•			kadeen	mai na	mber.			
(d)	State why the va	alue in	the re								_	1]
(e)	The binary conte	onts of	two re								[1]
(0)	Regis		0	0	1	1	1	1	0	1		
	Regis	ter 2	0	0	1	0	1	1	0	1		
	(i) Add the cor	ntents	of Reg	jister ′	1 and F	Regist	er 2 . S	how yo	our wo	orking.		
	Answer										 [:	 2]

A register stores the following binary number:

(ii)	Subtract the contents of Register 2 from the contents of Register 1. Show your working	ng.
	Answer	
		[2]

7 Riya has created the following logo as a vector graphic.

(a) Complete the table by writing a description of each vector graphic term **and** give an example for this logo.

Term	Description	Example from logo
Property		
Drawing list		

(ii)	Riya needs to email the photograph. She compresses the photograph before sending it using an email.
	Describe two lossy methods that Riya can use to compress the image.
	Method 1
	Method 2
	[4]

orking				
nswer		MB	[3]	
	lean thin times :	n blook and white it bee		
_		n black and white. It has	the same number of pixels, but	
xplain why the file s	ize is smaller.			
			[2]	
ne digital camera a alues.	allows a user t	o add text to an image.	The text is encoded as ASCI	
The table shows the ASCII denary values for five characters.				
	Character	ASCII denary value		
	а	97		
	b	98		
	С	99		
	d	100		
	е	101		
) Give the 8-bit bir	nary value for th	ne ASCII character 'b'.		
m see x	second image is tage file size is smaller explain why the file second image is tage file size is smaller explain why the file second image is tage and the second	second image is taken, this time is e file size is smaller. Aplain why the file size is smaller. The digital camera allows a user talues. The table shows the ASCII denary with the file size is smaller. Character a b c d e	re digital camera allows a user to add text to an image. Illues. Character ASCII denary values for five characters. Character ASCII denary value a 97 b 98 c 99 d 100 e 101	

(ii) Complete the table by writing the ASCII denary value for the character 't' **and** its hexadecimal equivalent.

Character	t
ASCII denary value	
Hexadecimal value	

Samira uses a computer to draw a logo for her hotel and saves it as a vector graphic. The logo will be placed on the multimedia presentation and elsewhere, such as on signs at the entrance of the hotel.

Samira emails the logo to a company that prints signs, and other documentation for the hotel.

(i)	Describe how the logo is represented by the computer.		
	[3]		
(ii)	State two reasons why the hotel logo is saved as a vector graphic instead of a bitmapped graphic.		
	1		
	2		
	[2]		

- **10** Amir has created a sound file using his desktop computer.
 - (a) Complete the table by writing the missing definitions and term about sound.

ierm	Definition
Sampling	
	The number of samples per unit time
Sampling resolution	
	[3]
(b) The file is too lar	ge to be emailed and the file size needs to be reduced.
(i) Name one sound file.	lossless compression technique that can be used to reduce the size of the
	[1]
(ii) Describe or sound file.	ne lossy compression technique that can be used to reduce the size of the
	[2]