

Cambridge IGCSE[™]

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

COMPUTER SCIENCE

0478/22

Paper 2 Problem-solving and Programming

May/June 2020

1 hour 45 minutes

You must answer on the question paper.

No additional materials are needed.

INSTRUCTIONS

- Answer all questions.
- **Do not attempt Tasks 1, 2 and 3** in the copy of the pre-release material on page 2; these are for information only.
- Use a black or dark blue pen. You may use an HB pencil for any diagrams or graphs.
- Write your name, centre number and candidate number in the boxes at the top of the page.
- Write your answer to each question in the space provided.
- Do **not** use an erasable pen or correction fluid.
- Do not write on any bar codes.
- Calculators must not be used in this paper.

INFORMATION

- The total mark for this paper is 50.
- The number of marks for each question or part question is shown in brackets [].
- No marks will be awarded for using brand names of software packages or hardware.

This document has 16 pages. Blank pages are indicated.

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

A car park payment system allows customers to select the number of hours to leave their car in the car park. The customer will get a discount if they enter their frequent parking number correctly. The system calculates and displays the amount the customer must pay. The price of parking, the number of hours the customer can enter, and any discount depend upon the day of the week and the arrival time. The number of hours entered is a whole number. The price per hour is calculated using the price in force at the arrival time. No parking is allowed between Midnight and 08:00.

	Arrival time										
Day of the week	From 08:0	0 to 15:59	From 16:00 to Midnight								
	Max stay in hours	Price per hour	Hours	Price							
Sunday	8	2.00	Up to Midnight	2.00							
Monday	2	10.00	Up to Midnight	2.00							
Tuesday	2	10.00	Up to Midnight	2.00							
Wednesday	2	10.00	Up to Midnight	2.00							
Thursday	2	10.00	Up to Midnight	2.00							
Friday	2	10.00	Up to Midnight	2.00							
Saturday	4	3.00	Up to Midnight	2.00							

A frequent parking number can be entered for discounted parking. This number consists of 4 digits and a check digit that is calculated using a modulo 11 check digit calculation. A discount of 50% is available for arrival times from 16:00 to Midnight; the discount is 10% at all other arrival times.

Write and test a program or programs to simulate the car park payment system.

- Your program or programs must include appropriate prompts for the entry of data; data must be validated on entry.
- 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 – Calculating the price to park.

A customer inputs the day, the hour of arrival excluding minutes (for example 15:45 would be 15), the number of hours to leave their car, and a frequent parking number if available. If the frequent parking number has an incorrect check digit, then no discount can be applied. The price to park, based on the day, the hour of arrival, the number of hours of parking required and any discount available, is calculated and displayed.

Task 2 – Keeping a total of the payments.

Extend **Task 1** to keep a daily total of payments made for parking. The daily total is zeroed at the start of the day. For the simulation, each customer inputs the amount paid, this must be greater than or equal to the amount displayed. There is no change given so the amount input may exceed the amount displayed. Each customer payment is added to the daily total, and this total is displayed at the end of the day.

Task 3 – Making payments fairer.

Customers have complained that sometimes they are being charged too much if they arrive before 16:00 and depart after 16:00. Extend **Task 1** to calculate the price before 16:00, then add the evening charge. For example, a customer arriving at 14:45 on a Sunday and parking for five hours was previously charged 10.00 and would now be charged 6.00

All variables, constants and other identifiers must have meaningful names.

1

(a)	Identify two variables that you could have used for Task 1 . Give the data type and state the use of each variable.
	Variable 1
	Data type
	Use
	Variable 2
	Data type
	Use
	[4
(b)	Data input by a customer for Task 1 includes the day and the hour of arrival.
(D)	
	Identify one suitable validation check for each input and justify your choice. Your validation checks must be different.
	Day of arrival – validation check
	Justification
	Hour of arrival – validation check
	Justification
	[4

							•••••
Write an algo	orithm for pa	art of Task oseudocod	• 2 that si	mulates cu	ustomer pa	yment and	calculating
Write an algo payments us Task 1 has b	orithm for pa	art of Task oseudocod	• 2 that si	mulates cu	ustomer pa	yment and	calculating
Write an algo	orithm for pa	art of Task oseudocod	• 2 that si	mulates cu	ustomer pa	yment and	calculating
Write an algo	orithm for pa	art of Task oseudocod	• 2 that si	mulates cu	ustomer pa	yment and	calculating
Write an algo	orithm for pa	art of Task oseudocod	• 2 that si	mulates cu	ustomer pa	yment and	calculating
Write an algo	orithm for pa	art of Task oseudocod	• 2 that si	mulates cu	ustomer pa	yment and	calculating
Write an algo	orithm for pa	art of Task oseudocod	• 2 that si	mulates cu	ustomer pa	yment and	calculating
Write an algo	orithm for pa	art of Task oseudocod	• 2 that si	mulates cu	ustomer pa	yment and	calculating art. Assume
Write an algo payments us Task 1 has b	orithm for pa	art of Task oseudocoo ted.	c 2 that side, progra	mulates cu	istomer pa	yment and r a flowcha	calculating art. Assume
Write an algo payments us Task 1 has b	orithm for pasing either paseen comple	art of Task oseudocoo ted.	c 2 that side, progra	mulates cu	istomer pa	yment and r a flowcha	calculating art. Assume
Write an algo payments us Task 1 has b	orithm for pasing either paseen comple	art of Task oseudocoo ted.	c 2 that side, progra	mulates cu	istomer pa	yment and r a flowcha	calculating art. Assume
Write an algo payments us Task 1 has b	orithm for pasing either paseen comple	art of Task oseudocoo ted.	c 2 that side, progra	mulates cu	istomer pa	yment and r a flowcha	calculating art. Assume
Write an algo payments us Task 1 has b	orithm for pasing either paseen comple	art of Task oseudocoo ted.	c 2 that side, progra	mulates cu	istomer pa	yment and r a flowcha	calculating art. Assume

 	 	F.41

(e)	Explain how your program completed Task 3 . Assume that Task 2 has been completed. An programming statements used in your answer must be fully explained.
	T/A

Section B

2 Most programming languages include basic data types. Ahmad is describing the basic data types he has used.

State the data type that Ahmad is describing in each sentence.

Choose the data type from this list of programming terms.

Array	Boolean	Char	Constant	Function	on	Integer
	Iteration	Procedure	Real	String	Variable	•
A number wi	th a fractional բ	part that can be po	ositive or ne	gative and us	ed in calc	ulations
Data type						
A whole num	ber that can be	e positive, negativ	e or zero an	d used in cal	culations	
Data type						
A single num	nber, symbol or	letter				
Data type						
A sequence	of characters					
Data type						
A data type v	vith two values	, True or False				
Data type						[5]

3 (a) An algorithm has been written in pseudocode to input the names and marks of 35 students. The algorithm stores the names and marks in two arrays <code>Name[]</code> and <code>Mark[]</code>. The highest mark awarded is found and the number of students with that mark is counted. Both of these values are output.

01	HighestMark ← 100
02	HighestMarkStudents ← 0
03	FOR Count ← 1 TO 35
04	OUTPUT "Please enter student name"
05	INPUT Name[Count]
06	OUTPUT "Please enter student mark"
07	INPUT Mark[Counter]
08	IF Mark[Count] = HighestMark
09	THEN
10	HighestMarkStudents ← HighestMarkStudents - 1
	ENDIF
11	
12	<pre>IF Mark[Count] > HighestMark</pre>
13	THEN
14	Mark[Count] ← HighestMark
15	$\texttt{HighestMarkStudents} \leftarrow 1$
16	ENDIF
17	NEXT Count
18	OUTPUT "There are ", HighestMarkStudents," with the highest mark of ",
	HighestMark
	Error 1 line number Correction Error 2 line number
	Correction
	Error 3 line number
	Correction
	Error 4 line number
	Correction
	[4]

 	 	 		 ••••	 	 ••••	 	 	 	 	
 	 	 	•••••	 	 	 	 	 	 	 	

4 This flowchart inputs the points won and the points lost when playing a game. The difference between the points won and lost is calculated and depending on the result the player can: move up to the next level, stay at the same level, or move down to the previous level. The flowchart finishes when the input for points won is -1.

(a) Complete a trace table for this set of input data: 5000, 4474, 6055, 2000, 7900, 9800, 3000, 2150, -1, 6700, 7615

PointsWon	PointsLost	Difference	OUTPUT

[3]

(b)	The flowchart needs to be changed. When the difference is more than 5000 the output message is 'Fantastic leap up two levels'.
	Describe the changes that will need to be made to the flowchart.
	[3]

5	Arrays are data structures used in programming. Explain what is meant by the terms dimension and index in an array. Use examples of arrays in your explanations.
	Dimension
	Index
	[3]

6 A database table, JUICE, is used to keep a record of cartons of fresh fruit juice available for sale.

Juice code	Fruit 1	Fruit 2	Size	Volume (ml)	Stock level
LMO10	Mango	Orange	Large	1000	18
MOO05	Orange	Orange	Medium	500	8
SAM02	Apple	Mango	Small	200	25
SAA02	Apple	Apple	Small	200	50
SPP02	Pineapple	Pineapple	Small	200	10
MMM05	Mango	Mango	Medium	500	12
LMM10	Mango	Mango	Large	1000	5
MGG05	Guava	Guava	Medium	500	5
SMO02	Mango	Orange	Small	200	7
MOP05	Orange	Pineapple	Medium	500	12
LAA10	Apple	Apple	Large	1000	32
SGO02	Guava	Orange	Small	200	10
LPP10	Pineapple	Pineapple	Large	1000	3
LOO10	Orange	Orange	Large	1000	25
SOO02	Orange	Orange	Small	200	40

(a)	identity a suitable field	to use as the primary k	ey. State a reason for y	our choice.
	Field			
	Reason			
				[2]
` '	Complete the query-by containing only apple ju	. •	ay only the stock level	
Field:				
Table:				
Sort:				
Show:				
Criteria:				
or:				

BLANK PAGE

BLANK PAGE

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 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.

Cambridge IGCSE™

COMPUTER SCIENCE
Paper 2
MARK SCHEME
Maximum Mark: 50

Published

Students did not sit exam papers in the June 2020 series due to the Covid-19 global pandemic.

This mark scheme is published to support teachers and students and should be read together with the question paper. It shows the requirements of the exam. The answer column of the mark scheme shows the proposed basis on which Examiners would award marks for this exam. Where appropriate, this column also provides the most likely acceptable alternative responses expected from students. Examiners usually review the mark scheme after they have seen student responses and update the mark scheme if appropriate. In the June series, Examiners were unable to consider the acceptability of alternative responses, as there were no student responses to consider.

Mark schemes should usually be read together with the Principal Examiner Report for Teachers. However, because students did not sit exam papers, there is no Principal Examiner Report for Teachers for the June 2020 series.

Cambridge International will not enter into discussions about these mark schemes.

Cambridge International is publishing the mark schemes for the June 2020 series for most Cambridge IGCSE™ and Cambridge International A & AS Level components, and some Cambridge O Level components.

Generic Marking Principles

These general marking principles must be applied by all examiners when marking candidate answers. They should be applied alongside the specific content of the mark scheme or generic level descriptors for a question. Each question paper and mark scheme will also comply with these marking principles.

GENERIC MARKING PRINCIPLE 1:

Marks must be awarded in line with:

- the specific content of the mark scheme or the generic level descriptors for the question
- the specific skills defined in the mark scheme or in the generic level descriptors for the question
- the standard of response required by a candidate as exemplified by the standardisation scripts.

GENERIC MARKING PRINCIPLE 2:

Marks awarded are always whole marks (not half marks, or other fractions).

GENERIC MARKING PRINCIPLE 3:

Marks must be awarded **positively**:

- marks are awarded for correct/valid answers, as defined in the mark scheme. However, credit is given for valid answers which go beyond the scope of the syllabus and mark scheme, referring to your Team Leader as appropriate
- marks are awarded when candidates clearly demonstrate what they know and can do
- marks are not deducted for errors
- marks are not deducted for omissions
- answers should only be judged on the quality of spelling, punctuation and grammar when these features are specifically assessed by the question as indicated by the mark scheme. The meaning, however, should be unambiguous.

GENERIC MARKING PRINCIPLE 4:

Rules must be applied consistently e.g. in situations where candidates have not followed instructions or in the application of generic level descriptors.

© UCLES 2020 Page 2 of 8

GENERIC MARKING PRINCIPLE 5:

Marks should be awarded using the full range of marks defined in the mark scheme for the question (however; the use of the full mark range may be limited according to the quality of the candidate responses seen).

GENERIC MARKING PRINCIPLE 6:

Marks awarded are based solely on the requirements as defined in the mark scheme. Marks should not be awarded with grade thresholds or grade descriptors in mind.

© UCLES 2020 Page 3 of 8

Section A

Question		Answer	Marks
1(a)	For two variables One mark for identification of a variable with a suitable data type and one mark for its use		
	Variable Data type Use	hourArrived integer to calculate the price based on the number of hours parking	
	Variable Data type Use Many correct ar	priceToPay real store result of price calculation nswers, these are examples only.	
1(b)	Day Check	Ition check Identification of a check and one mark for the justification presence check The description of a check and the price of the content of the co	4
	Justification i	range check need to check hour is between 8 and 23 nswers, these are examples only.	

© UCLES 2020 Page 4 of 8

Question	Answer	Marks
1(c)	Any four from: All 5 digits input Each of the first 4 digits is multiplied by a weight based on its position Specific method of individualising the digits described Added together divided by 11 Remainder used to calculate correct 5th digit Checked against 5th digit input If the same, then valid	4
1(d)	Any four from: • Input amount • Check amount greater than or equal to the price to pay • True – add amount to daily total • False – ask for payment to be re-entered • Until valid amount input Sample answer PRINT "Please Enter Payment" INPUT amount WHILE amount < priceToPay DO PRINT "Insufficient payment, please enter new Payment" INPUT amount ENDWHILE totalPayment ← totalPayment + amount	4
1(e)	Explanation Any four from: Add number of hours selected to arrival hour Check if this is greater than 16 True – calculate price up to 16 using current price in force and add in evening charge False – calculate price as usual Programming statements can be used but must be explained.	4

© UCLES 2020 Page 5 of 8

Section B

Question	Answer	Marks
2	Real Integer Char/String String Boolean	5

Question	Answer	Marks
3(a)	One mark for error and correction	4
	Line 1 HighestMark ← 0	
	Line 7 INPUT Mark [Count]	
	Line 10 HighestMarkStudents \leftarrow HighestMarkStudents $+$ 1	
	Line 14 HighestMark ← Mark[Count]	
3(b)	Any six from:	6
, ,	Add variable LowestMark	
	Set this to a high value for example 100	
	Add variable LowestMarkStudents	
	Set this to zero	
	Check if Mark [Count] = LowestMark	
	True - add 1 to LowestMarkStudents	
	Check if Mark [Count] < LowestMark	
	True - set LowestMarkStudenta to 1 and set LowestMark to Mark[Count]	
	Add extra output statement	

© UCLES 2020 Page 6 of 8

Question				Answer			Marks	
4(a)	One mark for correct cal	One mark for correct input (PointsWon and PointsLost) One mark for correct calculations (Difference) One mark for correct output						
	Po	ointsWon	PointsLost	Difference	ОИТРИТ			
		5000	4474	526	Keep on trying			
		6055	2000	4055	Well done move up			
		7900	9800	-1900	Sorry move down			
		3000	2150	850	Keep on trying			
		-1	6700					
4(b)	Any three from:						3	
((2)	 Add extra decis before check // change Is different Check for different 	ing for differe erence >= 10 ence greater ut 'Fantastic lo	eap up two levels'.	<= 5000				

© UCLES 2020 Page 7 of 8

Question	Answer	Marks
5	One mark for explanation of dimension One mark for explanation of index One mark for inclusion of an example The dimension is the number of indexes required to access an element. The index is the position of the element in an array For example A[25] is the 25th element of a one-dimensional array.	3

Question	Answer						Marks
6(a)	Field Juice code	One mark for field and one mark for reason Field Juice code Reason only unique identifier					2
6(b)	Field:	Fruit 1	Fruit 2	Size	Stock level		4
	Table:	JUICE	JUICE	JUICE	JUICE		
	Sort:						
	Show:			Ø	Ø		
	Criteria:	="Apple"	="Apple"				
	or:						
	One mark for each co	rrect column					

© UCLES 2020 Page 8 of 8