

Cambridge Assessment International Education

Cambridge International General Certificate of Secondary Education

	CANDIDATE NAME		
	CENTRE NUMBER		CANDIDATE NUMBER
	COMPUTER SO	CIENCE	0478/23
	Paper 2 Proble	m-solving and Programming	October/November 2019
			1 hour 45 minutes
л	Candidates ans	wer on the Question Paper.	
۵ ۵	No Additional M	laterials are required.	
J	No calculators a	allowed.	

Paper 2 Problem-solving and Programming

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.

Any businesses described in this paper are entirely fictitious.

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 regulated for use in England, Wales and Northern Ireland as a Cambridge International Level 1/Level 2 Certificate.

This document consists of **12** printed pages.

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

You have been asked to write a program to calculate the area of a wall and the cost of the tiles needed to cover it. The program should work for any room with up to four walls being tiled. Tiles are sold in boxes; each box covers one square metre.

Tile description	Price per box
Small black granite	\$19.50
Small grey marble	\$25.95
Small powder blue	\$35.75
Medium sunset yellow	\$12.50
Medium berry red	\$11.00
Medium glitter purple	\$52.95
Large oak wood effect	\$65.00
Large black granite	\$58.98
Large bamboo effect	\$85.00
Extra-large white marble	\$62.75

Write and test a program or programs to calculate the area of the walls and the cost of tiles needed to tile a room.

- 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 arrays, 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 – Setting up and using the system for a single wall.

Set up your program to:

- Store the tile description, price per box and an identification code using a suitable programming technique.
- Display the list of tiles including the identification code, description and price per box.
- Prompt the user to input the height and width of the wall, and the identification code of the tiles they would like.
- Calculate and display the area of the wall, the number of boxes of tiles required (tiles are sold in boxes of complete square metres) and the total cost of the tiles.

Task 2 – Adding additional walls.

Extend your program to:

- Enter the number of walls to be tiled and the identification code of the tiles to be used. Only one identification code to be used for all walls.
- Enter the dimensions for each wall to be tiled.
- Calculate and display the total area of all walls, the number of boxes of tiles required (tiles are sold in boxes of complete square metres) and the total cost of the tiles.

Task 3 – Allowing for waste.

It is likely that some of the tiles will not be useable so it is sensible to allow a percentage for wastage, for example 10%. Alter your program to allow the user to input a percentage to calculate wastage and add this to the total area to be tiled. Calculate and display the revised number of boxes of tiles to be purchased (tiles are sold in boxes of complete square metres) and the total cost of the tiles.

1 (a) All variables, constants and other identifiers must have meaningful names.

Name two arrays you could use for Task 1. State the data type and purpose of each one.

	Array 1
	Data type 1
	Purpose
	Array 2
	Data type 2
	Purpose
	[4]
(b)	Name a variable that you used for Task 2 . State the data type and purpose of this variable. Explain why you chose to use a variable rather than a constant.
	Variable
	Data type
	Purpose
	Reason for use of a variable
	[4]

(c) Write an algorithm for **Task 1**, using **either** pseudocode, programming statements **or** a flowchart. Assume that the first part of **Task 1**, the storage and display of tile descriptions, prices per box and identification codes has already been done.

© UCLES 2019

0478/23/O/N/19

[Turn over

[6]

.....

(d) Explain how you extended your program to complete **Task 2**. Any programming statements you use in your answer must be fully explained.

[3]

(e) Explain how you could validate the input for percentage waste allowance in Task 3.

[Turn over

Section B

- - [3]

4 The following pseudocode algorithm uses nested IF statements.

```
IF Response = 1
  THEN
 X \leftarrow X + Y
  ELSE
 IF Response = 2
 THEN
 X \leftarrow X - Y
 ELSE
 IF Response = 3
 THEN
 X \leftarrow X * Y
 ELSE
 IF Response = 4
 THEN
 X \leftarrow X / Y
 ELSE
 OUTPUT "No response"
 ENDIF
 ENDIF
 ENDIF
ENDIF
```

(a) Name the type of statement demonstrated by the use of IF ... THEN ... ELSE ... ENDIF

.....[1]

(b) Re-write the pseudocode algorithm using a CASE statement.

5 The algorithm performs an operation on the array named MyData

DIV means integer division, so only the whole number part of the result is returned e.g. 7 $\,$ DIV $\,$ 2 returns a value of 3 $\,$

```
First \leftarrow 0
Last \leftarrow 16
Found \leftarrow FALSE
INPUT UserIn
WHILE (First <= Last) AND (Found = FALSE) DO
  Middle \leftarrow (First + Last) DIV 2
  IF MyData[Middle] = UserIn
 THEN
 Found ← TRUE
 ELSE
 IF UserIn < MyData[Middle]</pre>
 THEN
 Last ← Middle - 1
 ELSE
 First ← Middle + 1
 ENDIF
  ENDIF
ENDWHILE
OUTPUT Found
```

This table shows the contents of the array: MyData e.g. MyData[2] stores the value 5

		MyData															
Index	[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]	[12]	[13]	[14]	[15]	[16]
Value	2	3	5	6	8	10	12	13	14	16	18	20	25	27	29	34	36

(a) Complete the trace table for the input data: 10

First	Last	UserIn	Middle	Found	OUTPUT

[6]

(b) Describe the function being performed by the algorithm.

 6 Draw four different flowchart symbols and describe how they are used in a program flowchart.

Flowchart symbol	Description of use

[4]

- 7 A teacher has decided to use a database table as her mark book for her Computer Science class, which she has called MARKBOOK. For each student, the following data will be recorded: first name, last name, their year 10 test score and their year 11 test score. The class has 32 students.
 - (a) State the number of fields and records required for this database.

Number of Fields

[2]

(b) The data in MARKBOOK is stored under category headings: LastName, FirstName, Y10TestScore and Y11TestScore.

State, with a reason, whether any of these headings would be suitable as a primary key.

(c) Complete the query-by-example grid to only display the first name, last name and year 10 test score of each student who achieved 50 or more in their year 10 test. The output should be in test score order with the highest marks at the top of the list.

			í .
Field:			
Table:			
Sort:			
Show:			
Criteria:			
or:			
		,	,

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.