

CANDIDATE
NAME

--

CENTRE
NUMBER

--	--	--	--	--

CANDIDATE
NUMBER

--	--	--	--

COMPUTER SCIENCE

9608/42

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 **15** printed pages and **1** blank page.

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.

Programming language

- 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
A	Write requirement specification	1
B	Produce program design	1
C	Write module code	7
D	Module testing	2
E	Integration testing	2
F	Alpha testing	2
G	Install software and carry out acceptance testing	2
H	Research and order hardware	1
J	Install delivered hardware	3
K	Write technical documentation	4
L	Write user training guide	2
M	Train users on installed hardware and software	1
N	Sign off final system	1

(a) From this data a GANTT chart is constructed.

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

```

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

```

These clauses have the following meaning:

Clause	Explanation
01	Ahmed is male
05	Aisha is female
08	Ahmed is a parent of Raul
14	A is the mother of B if A is female and A is a parent of B

(a) More facts are to be included.

Ali and Meena are the parents of Ahmed.

Write the additional clauses to record this.

```

15 .....
16 ..... [2]

```

(b) Using the variable C, the goal

```
parent(ahmed, C)
```

returns

```
C = raul, philippe, gina
```

Write the result returned by the goal

```
parent(P, gina)
```

```
P = ..... [2]
```

(c) Use the variable M to write the goal to find the mother of Gina.

..... [1]

(d) Write the rule to show that F is the father of C .

father(F , C)

IF

..... [2]

(e) Write the rule to show that X is a brother of Y .

brother(X , Y)

IF

.....

.....

.....

..... [4]

3 A college has two types of student: full-time and part-time.

All students have their name and date of birth recorded.

A full-time student has their address and telephone number recorded.

A part-time student attends one or more courses. A fee is charged for each course. The number of courses a part-time student attends is recorded, along with the total fee and whether or not the fee has been paid.

The college needs a program to process data about its students. The program will use an object-oriented programming language.

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

(b) Write **program code**:

(i) for the class definition for the superclass `Student`.

Programming language

.....

.....

.....

.....

.....

.....

.....

.....

.....

..... [2]

(ii) for the class definition for the subclass `FullTimeStudent`.

Programming language

.....

.....

.....

.....

.....

.....

.....

.....

.....

..... [3]

- (b) The algorithm for adding a new key-value pair to the dictionary is written, using pseudocode, as a procedure.

```

PROCEDURE Add(NewKey : STRING, NewValue : STRING)
 Index ← Hash(NewKey)
 Dictionary[Index, 1] ← NewKey // store the key
 Dictionary[Index, 2] ← NewValue // store the value
ENDPROCEDURE
 
```

An English-German dictionary of Computing terms is to be set up.

- (i) Dry-run the following procedure calls by writing the keys and values in the correct elements of Dictionary.

```

Add("File", "Datei")
Add("Disk", "Platte")
Add("Error", "Fehler")
Add("Computer", "Rechner")
 
```

Dictionary		
Index	Key	Value
1		
2		
3		
4		
5		
6		
7		
8		
:	⋮	⋮
:		
1999		
2000		

[2]

- (ii) Another procedure call is made: Add("Drive", "Laufwerk")

Explain the problem that occurs when this key-value pair is saved.

.....

.....

.....

..... [2]

Question 5 begins on page 12.

- 5 The table shows assembly language instructions for a processor which has one general purpose register – the Accumulator (ACC).

Instruction		Explanation
Op Code	Operand	
LDM	#n	Immediate addressing. Load the number n to ACC
LDD	<address>	Direct addressing. Load the contents of the given address to ACC
STO	<address>	Store the contents of ACC at the given address
ADD	<address>	Add the contents of the given address to the ACC
INC	<register>	Add 1 to the contents of the register
CMP	<address>	Compare the contents of ACC with the contents of <address>
JPN	<address>	Following a compare instruction, jump to <address> if the compare was False
END		Return control to the operating system

- (a) (i) Dry-run this assembly language program using the trace table.

500	LDD 512
501	ADD 509
502	STO 512
503	LDD 511
504	INC ACC
505	STO 511
506	CMP 510
507	JPN 500
508	END
509	7
510	3
511	0
512	0

(c) A stock report program uses a variable of type `StockItem` declared as follows:

```
DECLARE ThisStockItem : Stockitem
```

The program reads each record in the file `StockFile` in turn.

The program outputs the fields `ProductCode` and `NumberInStock` for each record.

Write **pseudocode** for this.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

..... [4]

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.