

COMPUTER SCIENCE

0478/21

Paper 2

May/June 2018

MARK SCHEME

Maximum Mark: 50

Published

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

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

Cambridge International is publishing the mark schemes for the May/June 2018 series for most Cambridge IGCSE™, Cambridge International A and AS Level and Cambridge Pre-U components, and some Cambridge O Level components.

IGCSE™ is a registered trademark.

This syllabus is approved for use in England, Wales and Northern Ireland as a Cambridge International Level 1/Level 2 Certificate.

This document consists of **11** printed pages.

PUBLISHED**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.

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.

Question	Answer	Marks
Section A		
1(a)(i)	<p>Many correct answers, they must be meaningful. The following is an example only:</p> <p>One mark per bullet point</p> <ul style="list-style-type: none"> • Data structure Array • Name processor • Data type string • Use to store processors currently available 	4
1(a)(ii)	<p>One mark per bullet point</p> <ul style="list-style-type: none"> • Data structure given (1) • Data type (1) • Sample data (1) • More than one data structure described (1) <p>Many correct answers, they must be meaningful. The following is an example only:</p> <p>e.g. Three arrays containing string data with name, address and phone number – John Smith, Cambridge, 01223 123456</p>	4
1(b)	<p>One mark for method, one mark for an extension or reason.</p> <p>Many correct answers, an example is given.</p> <p>Use a previously stored number//generates/uses an initial value (1) Update it (by 1) every time an estimate is made (1)</p>	2

Question	Answer	Marks
1(c)	Any five from: 1 Initialise (stock level) flag 2 Check stock level for the chosen processor type 3 Only check RAM if processor available // Only check processor if RAM available 4 Check stock level for the chosen type of RAM 5 Finish process if problem with (RAM/Processor) stock levels 6 Identify out of stock (processor/RAM)//Set flag to appropriate value 7 Identify stock level OK//Set flag to appropriate value	5

Question	Answer	Marks
1(c)	<p>Sample answer:</p> <pre> foundProc ← FALSE count ← 1 WHILE NOT foundProc AND count <=3 DO IF processor(estNo) = proc(count) AND stProc(count) > 0 THEN foundProc ← TRUE ENDIF count ← count + 1 ENDWHILE IF foundProc THEN foundRAM ← FALSE IF RAM(estNO) = RAM1 AND stRAM1 >0 THEN foundRAM ← TRUE stRAM1 ← stRAM1 - 1 ENDIF IF RAM(estNO) = RAM2 AND stRAM2 >0 THEN foundRAM ← TRUE stRAM2 ← stRAM2 - 1 ENDIF ENDIF ENDIF IF NOT foundProc THEN OUTPUT "Processor out of stock" ELSE stProc(count) ← stProc(count) - 1 ENDIF IF NOT foundRAM THEN OUTPUT "RAM out of stock" ENDIF </pre>	

Question	Answer	Marks
1(d)	<p>One mark for each correct point (max 5):</p> <p>Explanation</p> <ol style="list-style-type: none">1 How the number of <u>orders</u> was calculated2 Deal with the case where the estimate has not been turned into an order3 Calculating the total number of each component sold4 Details of method actually used to calculate numbers of components5 How the total value of all the <u>orders</u> was calculated6 Display summary7 Display complete summary of number of orders, total number of components and total value of orders <p>Programming statements can be used but must be explained to gain credit.</p>	5

Question	Answer	Marks
Section B		
2(a)	<p>Any six from:</p> <ol style="list-style-type: none"> 1 Initialisation of counters for positive numbers and zeros 2 Appropriate loop for 1000 iterations 3 Input number inside loop 4 Test for positive numbers 5 Update positive number counter 6 Test for zeros 7 Update zero counter 8 Output counters with appropriate messages outside loop <pre> zero ← 0 posCount ← 0 FOR count ← 1 TO 1000 INPUT number IF number > 0 THEN posCount ← posCount + 1 ENDIF IF number = 0 THEN zero ← zero + 1 ENDIF NEXT OUTPUT posCount, " positive numbers" OUTPUT zero, " zeros" </pre>	6
2(b)	Reduce the number of iterations to a manageable amount // Simulate the input (e.g. random generation)	1

Question	Answer										Marks																																																												
3(a)	<table border="1" data-bbox="394 220 1883 371"> <thead> <tr> <th>Digit(1)</th> <th>Digit(2)</th> <th>Digit(3)</th> <th>Digit(4)</th> <th>Digit(5)</th> <th>Digit(6)</th> <th>Digit(7)</th> <th>Digit(8)</th> <th>Sum</th> <th>OUTPUT</th> </tr> </thead> <tbody> <tr> <td>5</td> <td>7</td> <td>0</td> <td>1</td> <td>2</td> <td>3</td> <td>4</td> <td>6</td> <td>44</td> <td>GTIN-8</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>57012346</td> </tr> </tbody> </table> <table border="1" data-bbox="394 405 1883 557"> <thead> <tr> <th>Digit(1)</th> <th>Digit(2)</th> <th>Digit(3)</th> <th>Digit(4)</th> <th>Digit(5)</th> <th>Digit(6)</th> <th>Digit(7)</th> <th>Digit(8)</th> <th>Sum</th> <th>OUTPUT</th> </tr> </thead> <tbody> <tr> <td>4</td> <td>3</td> <td>1</td> <td>0</td> <td>2</td> <td>3</td> <td>1</td> <td>0</td> <td>30</td> <td>GTIN-8</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>43102310</td> </tr> </tbody> </table> <p data-bbox="338 595 972 724"> One mark for data entry – both sets of digits 1–7 One mark for both Digit(8) One mark for each Sum (max Two) One mark for both OUTPUT </p>										Digit(1)	Digit(2)	Digit(3)	Digit(4)	Digit(5)	Digit(6)	Digit(7)	Digit(8)	Sum	OUTPUT	5	7	0	1	2	3	4	6	44	GTIN-8										57012346	Digit(1)	Digit(2)	Digit(3)	Digit(4)	Digit(5)	Digit(6)	Digit(7)	Digit(8)	Sum	OUTPUT	4	3	1	0	2	3	1	0	30	GTIN-8										43102310	5
Digit(1)	Digit(2)	Digit(3)	Digit(4)	Digit(5)	Digit(6)	Digit(7)	Digit(8)	Sum	OUTPUT																																																														
5	7	0	1	2	3	4	6	44	GTIN-8																																																														
									57012346																																																														
Digit(1)	Digit(2)	Digit(3)	Digit(4)	Digit(5)	Digit(6)	Digit(7)	Digit(8)	Sum	OUTPUT																																																														
4	3	1	0	2	3	1	0	30	GTIN-8																																																														
									43102310																																																														
3(b)	<p data-bbox="338 762 1305 930"> Any three from 1 Change first loop to 8 iterations 2 Check that the input <code>Digit(8)</code> is equal to the calculated <code>Digit(8)</code> ... 3 ... if equal output check digit correct 4 ... otherwise output check digit incorrect </p> <p data-bbox="338 970 383 994">Or</p> <p data-bbox="338 1038 1120 1174"> 1 Change first loop to 8 iterations 2 Put all 8 digits through the algorithm to calculate <code>Sum</code> ... 3 ... if <code>MOD(Sum, 10)</code> is equal to zero, check digit correct 4 ... otherwise output check digit incorrect </p>										3																																																												

Question	Answer	Marks
4	<p>One mark for each (max three)</p> <p><i>10.00</i> boundary/erroneous data // the price should be rejected // value is out of range</p> <p><i>9.99</i> boundary/extreme/normal data // the prices should be accepted // value is within normal range</p> <p><i>ten</i> erroneous/abnormal data // input should be rejected // value is wrong type</p>	3

Question	Answer	Marks
5	<p>There are many possible answers. e.g.:</p> <p>Totalling is used to sum a list of numbers (1)</p> <p>Counting is used to find how many numbers/items there are in a list. (1)</p> <p>Totalling example (1) e.g. <code>Total = Total + Number</code></p> <p>Counting example (1) e.g. <code>Counter = Counter + 1</code></p>	4

Question	Answer	Marks
6(a)	<p>Fields 5</p> <p>Records 8</p>	2
6(b)	<p>Any two from:</p> <p>Length check</p> <p>Type check</p> <p>Presence check</p> <p>Format check</p>	2

Question	Answer				Marks	
6(c)	Field:	Type	Sold Out	Date	Title	4
	Table:	PERFORMANCE	PERFORMANCE	PERFORMANCE	PERFORMANCE	
	Sort:					
	Show:	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
	Criteria:	Like "Jazz"	False			
	or:					
One mark per correct column.						