

Cambridge International Examinations

Cambridge International General Certificate of Secondary Education

CANDIDATE NAME				
CENTRE NUMBER		CANDIDATE NUMBER		

COMPUTER SCIENCE

0478/22

Paper 2 Problem-solving and Programming

February/March 2018

1 hour 45 minutes

Candidates answer on the Question Paper.

No Additional Materials are required.

No calculators allowed.

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name in the spaces at the top of this page.

Write in dark blue or black pen.

You may use an HB pencil for any diagrams, graphs or rough working.

Do not use staples, paper clips, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer all questions.

DO NOT ATTEMPT TASKS 1, 2 AND 3 in the pre-release material; these are for information only.

You are advised to spend no more than 40 minutes on Section A (Question 1).

No marks will be awarded for using brand names of software packages or hardware.

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

The maximum number of marks is 50.

This syllabus is approved for use in England, Wales and Northern Ireland as a Cambridge International Level 1/Level 2 Certificate.

Section A

You are advised to spend no longer than 40 minutes answering this section.

Here is a copy of the pre-release material.

DO NOT attempt Tasks 1, 2 and 3 now.

Use the pre-release material and your experience from attempting the tasks before the examination to answer Question 1.

Pre-release material

Students in a school are allowed to choose extra subjects each year. Students provide the school administrator with their names and their subject choices. Places in subject groups are allocated on a 'first come, first served' basis. There are two classes of 30 students and they can each choose **two** extra subjects from:

- Physics
- Chemistry
- History
- Geography
- Computer Science

The maximum group size for each subject choice is 20 students and the minimum group size is 10 students. If more than 20 students choose a subject then that subject can be split into two groups. Each subject can have no more than two groups. If less than 10 students choose a subject then it is not available that year. A program is required to show a summary of the number of students who have chosen each subject, identify subject group sizes, produce subject group lists and identify problems.

Write and test a program or programs for the school administrator.

- Your program or programs must include appropriate prompts for the entry of data.
- Error messages and other output need to be set out clearly and understandably.
- All variables, constants and other identifiers must have meaningful names.

You will need to complete these **three** tasks. Each task must be fully tested.

TASK 1 – Data entry and number of students who have chosen each subject.

The school administrator enters the data for each student. Write a program for TASK 1 to store this data then calculate and output the number of students who have chosen each subject.

TASK 2 – Output subject group lists and identify problems.

Using your results from TASK 1, allocate students to subject groups. Print out list(s) of student names for each viable subject group. Identify any subjects that are over or undersubscribed, identify the students who have been allocated to one subject group only and those who have not been allocated to any group. Print out this information.

TASK 3 – Identify spare places in subject groups.

Using your results from TASK 2, print out the number of spare places for each subject. Any group that has fewer than 20 students has spare places. Calculate the total number of spare places and the total number of unallocated student choices. Show whether the number of spare places available is enough to cover the unallocated choices.

(a)	All i	dentifiers should have meaningful names.
	(i)	State the name and data structure that you have used to record student names in Task 1 .
		Name
		Data structure
		[2]
	(ii)	State the name of one constant and the name of one variable that you could have used in your programmed solution. State the value that would be assigned to the constant. State the data type for the variable. Explain what each one would be used for in your programmed solution.
		Constant name
		Value
		Use
		Variable name
		Data type
		Use
		[6]
(b)		plain how you would change your program for Task 2 if the maximum group size for each ject is increased to 25.
		[2]

(Write an algorithm to complete Task 1 , using either pseudocode, or a flowchart.		,
•			
-			
		•••••	

[5]

iming state	ements sh	nown in y	our ans	wer mus	st be full	y explai	ned.) 111	iask	J.
				• • • • • • • • • • • •						
	iming state	iming statements sh	iming statements shown in y	iming statements shown in your ans	iming statements shown in your answer mus	iming statements shown in your answer must be full	iming statements shown in your answer must be fully explain the fu	iming statements shown in your answer must be fully explained.	iming statements shown in your answer must be fully explained.	how your program calculates the total number of spare places in Task ming statements shown in your answer must be fully explained.

Section B

2 An algorithm has been written in pseudocode to input some numbers and print out any numbers that are greater than or equal to 100. The number 999 stops the algorithm.

INPUT Number
WHILE NUMBERS <> 999 DO
 IF Number > 100 THEN PRINT Number ENDIF
ENDWHILE
PRINT Number

	PRINT Number
(a)	Find the four errors in the pseudocode and suggest corrections.
	Error 1
	Correction
	Error 2
	Correction
	Error 3
	Correction
	Error 4
	Correction
	[4]
(b)	Show, using pseudocode, how you would change the corrected algorithm to print out any numbers between 100 and 200 inclusive.

3 This flowchart inputs the weight in kilograms of a passenger stepping into a lift. The lift can take a maximum of eight passengers or a maximum weight of 640 kilograms.

Complete the trace table for the passenger input data:

50, 70, 65, 100, 95, 50, 55, 85, 70, 75

Weight	totalWeight	totalNumber	OUTPUT

[4]

A program checks if the weight of a baby is at least 2 kilograms.

	Give, with reasons, two different values of test data that could be used for the baby's weight. Each reason must be different.
	Value 1
	Reason
	Value 2
	Reason
	[4]
5	Explain the difference between the programming concepts of sequence and selection . Include an example of a programming statement for each concept in your explanation.
	[4]

necklaces. The number in stock and the price is also stored.

6

A database table, JEWEL, is used to keep a record of jewellery for sale in a shop. Each item of

jewellery can be made of silver, platinum or gold metal. The shop stocks rings, bracelets and

(a)	Identify the four fields required for the database. Give each field a suitable name and data type. Explain why you chose the data type for each field.						
	Field	1 Name		Data type			
	Expla	anation					
	Field	2 Name		Data type			
	Expla	anation					
	Field	3 Name		Data type			
	Expla	anation					
	Field	4 Name		Data type			
	Explanation						
(I-)	- 1-		<i>6</i> -1-1		[8]		
(D)	Expia	ain wny none of tr	nese fields could be us	sed as a primary key.			
	•••••						
					[1]		
(c)			cample grid below, wr stock and the price.	ite a query to identify	the silver bracelets. Only		
F	ield:						
	able:						
	Sort:						
	now:						
	eria:						
	or:						
	L				[3]		

12

BLANK PAGE

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 International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.