2020. M110ABS 2020L219AAES

Coimisiún na Scrúduithe Stáit State Examinations Commission

Leaving Certificate Examination Sample Paper

Computer Science

Sections A & B Higher Level

Time: 1 hour, 30 minutes

130 marks

Examination number					

Centre stamp

Instructions

There are **three** sections in this examination. Section A and B appear in this booklet. Section C is in a separate booklet that will be provided for the computer-based element.

Section A	Short Answer Questions	60 marks	12 questions
Section B	Long Questions	70 marks	3 questions
Section C	Programming	80 marks	1 question

Answer all questions.

Write your answers for Section A and Section B in the spaces provided in this booklet. There is space for extra work at the end of the booklet. Label any such extra work clearly with the question number and part.

This examination booklet will be scanned and your work will be presented to an examiner on screen. Anything that you write outside of the answer areas may not be seen by the examiner.

Answer all twelve questions.

Question 1

For each of the JavaScript Boolean expressions listed below state whether they evaluate to **true** or **false**.

Boolean Expression	Result
7 > 5	
(7 > 5) && false	
(7 == 5) true	
(7 != 5) false	
(!false) && (!true)	

Question 2

(a) Add the following two binary numbers:

01001010
10011001

(b) Convert your answer to decimal (base 10).

Complete the truth table below from the logic diagram shown. The first row has already been completed.

Α	В	Q = NOT A	P = Q AND B
0	0	1	0
0	1		
1	0		
1	1		

Question 4

Abstraction is a key pillar of computational thinking and programming.

(a)	Define what is meant by the term abstraction in the context of computational thinking.
(b)	Explain how functions can be used by programmers to achieve abstraction.

This JavaScript code shows the definition of a recursive function called mystery. The final line of code displays the output returned when mystery is called with an argument of 4.

unction mystery(n) {
if $(n == 0)$
return 1;
<pre>return n * mystery(n-1);</pre>
<pre>lert(mystery(4));</pre>

4	
1	
24	
12	
What n	nakes the function mystery a recursive function?
What n	nakes the function mystery a recursive function?
What n	nakes the function mystery a recursive function?
What n	nakes the function mystery a recursive function?
What n	nakes the function mystery a recursive function?
What n	nakes the function mystery a recursive function?
What n	nakes the function mystery a recursive function?

The JavaScript code below shows the definition of a function called maxNum. The function returns the largest of three integers x, y and z.

The final line of code displays the output returned when maxNum is called using the three arguments 2, 4 and 1. The call results in 4 being displayed in an alert pop-up box.

```
function maxNum(x, y, z) {
2
 if ((x>y) && (x>z))
3
 return x;
4
 else if ((y>x) && (y>z))
5
 return y;
6
7
 return z;
8
 }
9
10 | alert (maxNum (2,4,1));
```

(a) The three arguments 2, 4 and 1 constitute a test case designed specifically to trigger the statement, return y. Suggest two further test cases that could be used to test maxNum as follows:

(i) A test case designed to trigger return x
(ii) A test case designed to trigger return z

(b) Explain why this solution is not suitable if we wish to find the maximum of a larger number of arguments.

The intention of the HTML shown below is to gather information from an end-user.

```
1
 <!DOCTYPE html>
2
 <html>
3
 <body>
4
 <h1>Survey</h1>
 <form action="">
5
6
 <label>Name:</label>
7
 <input type="text" value="Enter name">
8
 <fieldset>
9
 <legend>Do you wear glasses?</legend>
10
 <input type="radio">Yes
11
 <input type="radio" checked>No
12
 </fieldset>
13
 <input type="submit" value="Back">
 <input type="submit" value="Next">
14
15
 </form>
16
 Thank you for taking part.
17
 </body>
18
 </html>
```

Sketch a picture of how the HTML form might look in a typical web browser.

Fit Don't Quit is the name of a fitness club that uses a computer system to store information about its members.

(a)	State the most suitable data type for each of the following three items:
	(i) Member Identification (e.g. 1754):
	(ii) Member Name (e.g. Mary Murphy):
	(iii) Amount Paid (e.g. 45.50):
(b)	Suggest the name and purpose of another useful variable for the Fit Don't Quit computer system to capture information about its members. It should be a Boolean variable.
	Name:
	Purpose:
Que	stion 9
(a)	Define what is meant by the term relational database .
(b)	Explain the purpose of a primary key in a relational database.

On 15 May 2019, robotic engineers from Trinity College Dublin unveiled Stevie II, Ireland's first socially assistive robot.

(a)	Identify two ways in which robots such as Stevie II could have a positive impact on the lives
	of elderly people.

1.		
2.		

(b)	Outline one ethical	concern that rela	ates to socially a	ssistive robots s	uch as Stevie II.
(~/	Outilite One cullear	concern that ren	aces to socially a	33131116 1 0 0 0 13 3	acii as stevie ii.

Algorithms, software and smart technologies have a growing presence in cities around the world. Artificial intelligence (AI), agent-based modelling, the internet of things and machine learning can be found practically everywhere now.

www.govtech.com, Silvio Carta, July 2019

(a)	State one example of agent-based modelling.
(b)	Explain how agent-based modelling can be used to demonstrate emergent behaviours.

The diagram below illustrates the typical stages of a software development design process. Outline briefly the main purpose of the (i) **design** and (ii) **create** stages.

Design:			
Create:			

Answer all three questions.

Question 13

Not to be confused with the internet, which had been evolving since the 1960s, the World Wide Web celebrated its 30th anniversary on 12 March, 2019.

Since 1991 external web servers have been up and running and today it is estimated that there are over 2 billion websites online.

While recognising the power of the web to transform governments, businesses, and societies for the better, inventor of the web, Sir Tim Berners-Lee used the occasion to highlight the abuse of his creation. "All kinds of things have gone wrong. We have fake news, we have

problems with privacy, we have people being profiled and manipulated." He called for a 'contract' to reclaim the web as a force for the common good.

(Adapted from Irish Independent Editorial, May 16th 2019)

)	Distinguish between the World Wide Web and the Internet.

- **(b)** Explain each of the following terms:
 - (i) HTML
 - (ii) Web browser
 - (iii) URL
 - (iv) HTTP

Web browser:	
URL:	
HTTP:	

- (c) This image highlights one of the many challenges currently facing the World Wide Web.
 - (i) Discuss this or any other challenge currently facing the World Wide Web.
 - (ii) Suggest **one** way the challenge could be overcome.

(a) This diagram depicts a high-level view of some of the main components of a computer system.

(i) What is the purpose of the Central Processing Unit?

(ii) List **two** types of primary storage.

1. 2.

(iii) List two types of secondary storage.

 1.

 2.

	1.
	2.
(b)	Explain the cycle of operations that are carried out as
	instructions are fetched and executed from a computer's memory.
	Your explanation should refer to the role of registers.

(iv) State two key differences between primary and secondary storage.

(c) The **SUM** and **CARRY** resulting from the addition of two binary variables, A and B, are described by the following two Boolean expressions:

$$SUM = (A AND NOT B) OR (NOT A AND B)$$

$$CARRY = A AND B$$

(i) Use the information provided to complete the drawing of the logic circuit shown.

(ii) Explain how 0+1 is computed to have a SUM of 1 and a CARRY of 0.

SUM:			
CARRY:			

Algorithms have given the world everything from social media feeds to search engines, satellite navigation to music recommendation systems, and are as much a part of our modern infrastructure as bridges, buildings and factories ever were.

Adapted from: Hello World: Being Human in the Age of Algorithms by Hannah Fry

)	Define the term algorithm .
	Outline briefly one example of how algorithms have played a role in the following areas:
	(i) Travel
	(ii) Retail
	Travel:
	Retail:

integers: 88, 46, 25, 11, 18, 11 and 22. Study the data and answer the questions that follow. INPUT (initial list): [88, 46, 25, 11, 18, 11, 22] Pass 1: [46, 25, 11, 18, 11, 22, 88] Pass 2: [25, 11, 18, 11, 22, 46, 88] Pass 3: [11, 18, 11, 22, 25, 46, 88] Pass 4: [11, 11, 18, 22, 25, 46, 88] Pass 5: [11, 11, 18, 22, 25, 46, 88] Pass 6: [11, 11, 18, 22, 25, 46, 88] Pass 7: [11, 11, 18, 22, 25, 46, 88] OUTPUT (sorted list): [11, 11, 18, 22, 25, 46, 88] (i) State the name of the algorithm. (ii) Explain how the algorithm works. (iii) Referring to passes 5, 6 and 7 identify **one** limitation of the algorithm.

The data below depicts the steps taken by a certain sorting algorithm to sort the list of

(c)

	(iv) Suggest now this limitation could be overcome.																
(d)	Quicksort is an efficient sorting algorithm, developed in 1959, which is still commonly used today.																
	(i)											e follo ch pas	g list	of in	tege	rs. In	you
	85	24	63	45	17	31	96	50									

(ii)	Explain why the worst-case time complexity for the quicksort algorithm is $\mathcal{O}(n^2)$.

Space for extra work.

Indicate clearly the number and part of the question(s) you are answering.

Space for extra work.

Indicate clearly the number and part of the question(s) you are answering.

Acknowledgements

Images

Image on page 9: www.irishtimes.com/news/ireland/irish-news/robot-caregiver-with-cute-accent-gets-rave-reviews-1.3893612

Image on page 12: www.mikestrongphoto.com/CV_Galleries/LessonExamples/MultiMedia/TimBernersLee.htm

Image on page 14: itsfoss.com/solid-decentralized-web/

Image on page 18: en.wikipedia.org/wiki/Hannah Fry

Texts

Document on page 10: www.govtech.com/products/I-Visualized-How-Algorithms-See-Urban-Environments-and-Build-Detailed-Profiles-of-Citizens.html

Document on page 12: www.independent.ie/opinion/editorial/editorial-we-must-reclaim-internet-as-force-for-common-good-38116862.html

Copyright notice

This examination paper may contain text or images for which the State Examinations Commission is not the copyright owner, and which may have been adapted, for the purpose of assessment, without the authors' prior consent. This examination paper has been prepared in accordance with Section 53(5) of the *Copyright and Related Rights Act, 2000*. Any subsequent use for a purpose other than the intended purpose is not authorised. The Commission does not accept liability for any infringement of third-party rights arising from unauthorised distribution or use of this examination paper.

Leaving Certificate - Higher Level

Computer Science - Sections A & B

Sample Paper

Time: 1 hours, 30 minutes