

Cambridge International Examinations

Cambridge International Advanced Subsidiary and Advanced Level

CANDIDATE NAME				
CENTRE NUMBER		CANDIDATE NUMBER		

INFORMATION TECHNOLOGY

9626/01

Paper 1 Theory

For Examination from 2017

SPECIMEN PAPER

1 hour 45 minutes

Candidates answer on the Question Paper.

No Additional Materials are required.

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 or graphs.

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

DO NOT WRITE IN ANY BARCODES.

Answer all questions.

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.

Any businesses described in this paper are entirely fictitious.

(a)	Describe the difference between data and information.	
(b)	There are different types of data.	
	Tick four correct statements in the following table.	
		√
	True and false are examples of Boolean data	
	A field containing the value 253 would be a field containing text data	
	245.6 is an integer	
	All numbers are stored as decimals	
	'13 cm' is an example of alphanumeric data	
	An integer stored in a field is a form of numeric value	
	Currency is a type of numeric data	
	A real number is an integer which has already been used in a database	
	How many times a student has taken an exam would be stored as a Date/time data type	
	A percentage value is usually stored as text as it has a percentage sign	

[4]

- 2 There are many ways of changing data to suit a purpose including coding, encoding and encryption of data. Coding data in a field containing the gender of a person, for example, would involve coding 'male' as 'm' and 'female' as 'f'.
 - (a) Tick the correct statement regarding the coding of data.

	✓
A disadvantage of coding data is that it makes the data very difficult to read and understand	
An advantage of coding data is that it saves storage space	
A disadvantage of coding data is that it becomes much slower to type in the data	
An advantage of coding data is that codes are never complicated	

[1]

(b) Tick the correct statement regarding the encoding of data.

	✓
Encoding data is a form of validation	
Text and numbers are the only data types that can be encoded	
Converting digital data to analogue data is a form of encoding data	
Encoding is done to deliberately conceal the content of the data	

[1]

(c) Tick the correct statement regarding the encryption of data.

	✓
Encrypting data prevents hackers from intercepting it	
Encryption is the conversion of data into a form that cannot be easily understood by unauthorised users	
The two main types of encryption are known as public key encryption and open encryption	
Decryption is the process of further converting encrypted data into another more complicated encrypted form	

[1]

Giv	ing examples, explain what is meant by:
(a)	application software
	[3]
(b)	system software.
	[3]

Describe the characteristics of a gesture based user interface.	
	LO.

5 Here is a small section of a spreadsheet used to calculate the weekly wages of the workers in a company.

	Α	В	С	D	E	F
1	First name	Second name	Hours worked	Hourly rate	Weekly wage (\$)	Full name
2	John	Smith	40	8.50	=C2*D2	
3	Johann	Schmidt	42	9.25	=C3*D3	
4	Felix	Schnell	38	8.75	=C4*D4	
5	Maurice	LaPorte	46	11.50	=C5*D5	
			=SUM(C2:C5)	=MAX(D2:D5)	=AVERAGE(E2:E5)	

(a)	Using examples from the spreadsheet, explain what is meant by a cell reference.
	[2]
(b)	This spreadsheet uses formulae and functions. Explain the difference between formulae and functions.
	[4]

© UCLES 2015 9626/01/SP/17

(c)	The manager of the company wants the full name of the worker printed on the payslip. In order to do this a formula will need to be used in cell F2 combining the first name and the second name separated by a space.
	Write down the formula which uses a function to combine this data.
	[4]
(d)	The manager wants to see immediately if a worker earns more than \$500 per week, without reading through the spreadsheet.
	Explain what you would do in cells E2 to E5 to make it easier for her to see this.
	[4]

(e)	Relative cell referencing has been used in the spreadsheet. Using examples from this spreadsheet, explain why the use of absolute referencing would not be suitable.
	[3]
(f)	This spreadsheet could be used for modelling purposes. An example of modelling is the use of simulators for pilot training. Describe three advantages of using computer simulations for pilot training rather than the real thing.
	[3]

A shop selling Konia mobile (cell) phones keeps records of all the phones it sells. The shop only stocks three models but each model has either 32 or 64 GB of memory. An example of the shop's database is given below.

Customer	Model	Price (\$)	Memory (GB)
K Spencer	1278C3	500	32
J Sandhu	1273C6	400	64
M Akhtar	1273C3	300	32
Te Won	1275C6	450	64
B Perez	1275C3	350	32
Espanita di Stefano	1278C6	600	64
B Smith	1275C6	450	64
J Johannson	1275C3	350	32
Su Li	1278C6	600	64

(a)	A validation check is needed to make sure that only valid model numbers can be accepted. Name this validation check and describe how it would work.
	[4

(b)	Giving examples, explain how consistency checks could be used to ensure that the data that is entered in the shop's database is valid.
	[4]
(c)	The shop is sending a standard letter to owners of the 1278C6 model informing them about a defect.
	Using information from the shop's database, explain how you would set up such a letter to customers who own that particular model.
	[6]

(d)	The data in the shop's necessary to make the data	database is in unnormalis Itabase in first normal form	Complete	the ta	ble I	below	as
							[4]
(e)	Give two advantages of r	ormalising a database.					

A head teacher wishes to use a computer to create a newsletter which will keep parents up to date

with	n events at the school.	
(a)	Name two software types that he could use.	
	type 1	
	type 2	
		[2]
(b)	Compare and contrast the use of these software types.	
(D)		
		[6]

The internet is used by many individuals in the world today.

(a)	There are a number of malware issues associated with using the internet. Other than viruses, describe three of these issues.
	1
	2
	3

(b)	Discuss the reasons why many people use the internet for communication, while some people do not.
	101

(c)	Explain what is meant by the internet and the World Wide Web. In your answer include features of the internet which do not use the World Wide Web.
	TC.

Evaluate the differences between compilers and interpreters.
[A]

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.

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.