[image: image1.jpg](@
)

©
@

@

(b

©

@

(&)

@

(b)

SECTIONS 1 and 2
TECHNICAL AND GENERAL PROFICIENCIES

ANSWER ALL QUESTIONS.

SECTION 1

Name the TWO main components of the Central Processing Unit. (2 marks)

For the two components named in part (a), discuss their MAIN functions.

(2 marks)
Give ONE difference between PROM and EPROM. (Imark)
‘What is *half-duplex transmission'? (2 marks)

Total 7 marks

You have saved a file on diskette. You later find that although you see the file listed. you
cannot open the file from the diskette. Give ONE possible cause for this problem.
(1 mark)

One of the things done in a high level format is the creation of a File Allocation Table.
‘What is the purpose of the File Allocation Table? (I mark)

Explain how a fixed-head system on a hard disk unit can reduce the access time for the
device. (2 marks)

With reference to a hard disk arrangement, give the difference between a track and a
cylinder. (1 mark)

A hard disk system has six disk surfaces, with one moving head for each surface. A
certain track has ten sectors forming a ring, each sector carrying ;7 K-byte. How many

i) bytes are there in cach % K-byte sector? (1 mark)
(i) K-bytes are there in the entire cylinder? (1 mark)
Total 7 marks

An old 30-pin memory module (SIMM) was capable of providing one byte at a time to
the CPU. A 32-bit machine would require four of these to work together in a single
bank. Explain why this is so. (2 marks)

“Integers are good for representing discrete data. Real numbers and floating point values
are good for representing continuous data.” Explain these statements. (2 marks)

Total 4 marks

[image: image2.jpg](@
(b)

(c)

(a)
)

©

(d)

(e)

(a)

(b)

S3-

Explain why magnetic tape is a serial access medium. (I mark)
Explain why a floppy disk is considered a direct access medium (1 mark)
What is ‘microfilm’? (1 mark)

Total 3 marks

Give TWO applications for the use of an Optical Mark Reader (OMR). (1 mark)
Give TWO meanings for e abbreviation OCR. (2 marks)

Explain why a monitor screen specified as “1024 x 768" is expected to give a clearer
picture than one specified as “640 x 480" (1 mark)

Give ONE advantage and ONE disadvantage of a touch screen as compared o the use
of a mouse. (2 marks)

Give the difference between “custom software™ and “customized software”.
(1 mark)

Total 7 marks

Using 8-bit binary representation. give the

() binary representation for the decimal number 10 (1mark)

one’s complement representation for the decimal number NEGATIVE 10
(1 mark)

(iif) two’s complement representation for the decimal number NEGATIVE 10
(1 mark)

() sign-and-magnitude representation for the decimal number NEGATIVE 10.
(1 mark)

Using even parity with an 8-bit data byte, where the leftmost bit is to be used as the
parity bit, which of the following are valid bit patterns?

i) 00000000
(i) 00000011
(i) 00000010
(iv) 10000001 (2 marks)

Total 6 marks

[image: image3.jpg](a)

®

(@
®)

©

(a)

(b)

(@
(b)
©)

L4

SECTION 2

Mr. s basic computer system has a monitor, keyboard, system unit, mouse and modem.
Give TWO additional devices that would enhance EACH of the following:

(i) Game-playing

(i) Teleconferencing

(ifi) Presenting a report (6 marks)
Explain the difference in operation between a line printer and a character printer.

(1 mark)

Total 7 marks

Give TWO reasons why someone might join a newsgroup. (2 marks)

Explain the major difference between internet relay chat and electronic mail.
(2 marks)

Give the meanings of the following abbreviations, and for EACH case, explain the
purpose:

() HIML
Gi) FTP
(iii) CADD (6 marks)

Total 10 marks

A large company offers free transportation or a transport allowance to its employees.
For this purpose it has prepared a list of the names and addresses of employees. In those
areas with many persons needing transport, the company provides transportation.

(i) Besides names and addresses, give ONE other item of information that might
be desirable in this case. (1 mark)

(i) Explain ONE way in which the information collected here might be misused.
(1 mark)

A foreign university keeps records of past student performance on a computer database.
‘The entire building is destroyed by fire, along with the records. Give TWO methods

that might have been used to allow the record-keeping to continue (2 marks)

Total 4 marks
Explain the term ‘electronic eavesdropping'. (1mark)
In the case of an encrypted file, what is the purpose of a password? (2 marks)

Give TWO typical responsibilities of a network manager. (2marks)

Total 5 marks

[image: image4.jpg]THIS SECTION IS FOR TECHNICAL PROFICIENCY CANDIDATES ONLY.

SECTION 3
PROGRAMMING

ATTEMPT ALL QUESTIONS.

Write an algorithm or program to read in two numbers and find the average of the numbers.
Total 5 marks

Write a program to read the names and prices of 100 items, and print the names of those items
with price being less than fifty dollars. “Total 6 marks

A concert organiser wants to charge different entrance prices as follows:

Males over the age of fifteen pay $50. Females over fifteen years old pay $40, Females fifteen
years old or younger must pay $20, males fifteen and under pay $30. No person under 2 years
old is allowed. Write a program or algorithm to read the name, age and sex of EACH patron,
and for EACH person, to print out the name and entrance fee. The program must stop when it
encounters 4 person named “END". Total 14 marks

(@ Copy and complete the following trace table, for the algorithm.
X Y Z
1 2 3
4
(4 marks)
‘The Algorithm:
X=1
Y=g
3
Z+X
X=Z-X
Y=Z+Y
=Y-2
Y=Y-X-Z
PRINTX, Y. Z
(b) Whatis finally printed by the algorithm? (1mark)

Total 5 marks

CSEC IT Theory 2002.doc Page 2 of 4

