

Cambridge International Examinations

Cambridge International Advanced Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

COMPUTER SCIENCE

9608/41

Paper 4 Further Problem-solving and Programming Skills

October/November 2015

2 hours

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.

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 75.

This document consists of 16 printed pages.

Throughout the paper you will be asked to write either **pseudocode** or **program code**.

Complete the statement to indicate which high-level programming language you will use.

Drogramming Janguage	
r iourammuu amuuaut	

1 A large software house has been asked to supply a computerised solution for a business. The project manager has drawn up a list of activities and their likely duration.

Activity	Description	Weeks to complete	
Α	Write requirement specification	5	
В	Produce program design	5	
С	Write module code	15	
D	Module testing	10	
E	Integration testing	5	
F	Alpha testing	3	
G	Install software and acceptance testing	5	
Н	Write end user training guide	5	
J	Write technical documentation	10	
K	End user training	4	
L	Sign off final system	1	

(a) The project manager decides to construct a Program Evaluation Review Technique (PERT) chart from this data.

- (i) Complete the PERT chart. [7]
- (ii) State the critical path.
 -[2]
- (iii) Calculate the minimum number of weeks for the completion of this solution.
 -[1]

(b)	For	activity J:	
	(i)	State the earliest start time.	
		Week number	[1]
	(ii)	State the latest start time.	
		Week number	[1]
(c)	Give	e a reason why the project manager used a PERT chart.	
			[1]

2 A declarative programming language is used to represent the following facts and rules:

```
01 male(ali).
02 male(raul).
03 male(ahmed).
04 male(philippe).
05 female(meena).
06 female(aisha).
07 female(gina).
08 parent(ali, raul).
09 parent(meena, raul).
10 parent(ali, ahmed).
11 parent(meena, ahmed).
12 parent(ali, aisha).
13 parent(meena, aisha).
14 father(A, B) IF male(A) AND parent(A, B).
```

These clauses have the following meaning:

Clause	Explanation
01	Ali is male
0.5	Meena is female
0.8	Ali is a parent of Raul
14	A is the father of B if A is male and A is a parent of B

(a) More facts are to be included.

Philippe and Gina are the parents of Meena.

Write the additional clauses to record this.

15		•••
16	[2]

(b) Using the variable P, the goal

```
parent(P, raul)
```

returns

```
P = ali, meena
```

Write the result returned by the goal

```
parent(ali, C)
```

$$C = \dots [2]$$

© UCLES 2015 9608/41/O/N/15

(c)	Use the variable $\ensuremath{\mathbb{F}}$ to write the goal to find the father of Ahmed.
	[1]
(d)	Write the rule to show that ${\tt X}$ is the mother of ${\tt Y}$.
	mother(X, Y)
	IF
	[2]
(e)	${\tt W}$ is a grandparent of ${\tt Z}$ if ${\tt W}$ is a parent of one of ${\tt Z}$'s parents. Complete the following rule:
	grandparent(W, Z)
	IF
	[2]
(f)	Complete the rule to show that ${\tt G}$ is a grandfather of ${\tt K}.$
	grandfather(G, K)
	IF
	[2]

3 A lending library stocks two types of item for loan: books and CDs.

All stock items have a title, the date the item was acquired and whether the item is currently out on loan.

Books have an author and ISBN. CDs have an artist and play time in minutes.

The library needs a program to process data about the stock items. The program will use an object-oriented programming language.

(a) Complete the class diagram showing the appropriate properties and methods.

StockItem
Title: STRING
ShowTitle()

Book	CD
Author: STRING	
Constructor()	
ShowAuthor()	

[7]

....

....

....

....

....

(b) Write program code

(i)	for the class definition for the superclass StockItem.
	Programming language
	[3]
(ii)	for the class definition for the subclass Book.
	Programming language
	[3]

(iii)	to create a	new instance	Ωf	Book	with:
(111 <i>)</i>	io dicale a	HEW HISTAILE	Οı	DOOK	willi.

- identifier NewBook
- title "Computers"
- author A.Nyone
- ISBN 099111
- acquired on 12/11/2001
- not out on loan

rogramming language
াত্য

Question 4 begins on page 10.

- 4 A binary tree Abstract Data Type (ADT) has these associated operations:
 - create the tree (CreateTree)
 - add an item to tree (Add)
 - output items in ascending order (TraverseTree)
 - (a) Show the final state of the binary tree after the following operations are carried out.

CreateTree
Add("Dodi")
Add("Farai")
Add("Elli")
Add("George")
Add("Ben")
Add("Celine")
Add("Ali")

[4]

(b) The binary tree ADT is to be implemented as an array of nodes. Each node consists of data and two pointers.

Using pseudocode, a record type, Node, is declared as follows:

```
TYPE Node

DECLARE Name : STRING

DECLARE LeftPointer : INTEGER

DECLARE RightPointer : INTEGER

ENDTYPE
```

The statement

```
DECLARE Tree : ARRAY[1:10] OF Node
```

reserves space for 10 nodes in array Tree.

The CreateTree operation links all nodes into a linked list of free nodes. It also initialises the RootPointer and FreePointer.

Show the contents of the Tree array and the values of the two pointers, RootPointer and FreePointer, after the operations given in part (a) have been carried out.

			Tree	
RootPointer		Name	LeftPointer	RightPointer
	[1]			
	[2]			
FreePointer	[3]			
	[4]			
	[5]			
	[6]			
	[7]			
	[8]			
	[9]			
	[10]			

[7]

(c)	A programmer needs an algorithm for outputting items in ascending order. To design this, the
	programmer writes a recursive procedure in pseudocode.

	01 110	OCEDURE TraverseTree(BYVALUE Root: INTEGER)	
	02	IF Tree[Root].LeftPointer	
	03	THEN	
	04	TraverseTree(.)
	05	ENDIF	
	06	OUTPUTNam	ne
	07	IF	0
	08	THEN	
	09	TraverseTree(.)
	10	ENDIF	
	11 END	PROCEDURE	
		Į!	5]
(ii)		at is meant by a recursive procedure. Give a line number from the code about procedure TraverseTree is recursive.	vе
	•••••		
(iii)	Line numbe		
(iii)	Line numbe	r[[2]
(iii)	Line numbe Write the ps	r[i seudocode call required to output all names stored in Tree.	 [2]

Question 5 begins on page 14.

- **5** Data about sports club members are stored in a random file of records.
 - The key field of a member record is the member ID (range 1000 to 9999).
 - Other member data are stored.
 - A hashing function is used to calculate a record address.
 - The random file initially consists of dummy records.
 - Dummy records are shown by member ID set to 0.

FUNCTION Hash(MemberID : INTEGER) RETURNS INTEGER
Address ← MemberID MOD 100
RETURN Address

ENDFUNCTION

(a) New members with the following member IDs have joined the sports club:

1001, 3005, 4096, 2098, 7002

Indicate where each record should be stored by deleting the zero and writing the member ID in the correct cell.

MembershipFile

Address	MemberID	Other member data
0	0	
1	0	
2	0	
3	0	
4	0	
5	0	
6	0	
7	0	
8	0	
:	J	J
:	(
96	0	
97	0	
98	0	
99	0	

[2]

(b) (i)	The program stores a new member's data in the record variable <code>NewMember</code> . The field <code>MemberID</code> stores the member ID.
	Complete the pseudocode:
	10 // generate record address
	20 NewAddress ←
	30 // move pointer to the disk address for the record
	40 SEEK
	50 PUTRECORD "MembershipFile",[4]
(ii)	Before records can be saved to the file MembershipFile, the file needs to be opened.
	Complete the pseudocode.
	01 TRY
	02 OPENFILE FOR RANDOM
	03 EXCEPT
	04
	05 ENDTRY [2]
(iii)	A record with member ID 9001 is to be stored.
	Explain the problem that occurs when this record is saved.
	[2]
(iv)	Describe a method, without changing the function Hash, to handle the problem identified in part (b)(iii).
	[2]

(v) Write **pseudocode** to implement the method you described in **part** (b)(iv).

Choose line numbers to indicate where your pseudocode should be inserted in the pseudocode of part (b)(i) .
[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 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.

© UCLES 2015 9608/41/O/N/15