

Cambridge International AS & A Level

CANDIDATE
NAME

--	--	--	--	--

CENTRE
NUMBER

--	--	--	--	--

CANDIDATE
NUMBER

--	--	--	--

INFORMATION TECHNOLOGY

9626/01

Paper 1 Theory

For examination from 2022

SPECIMEN PAPER

1 hour 45 minutes

You must answer on the question paper.

No additional materials are needed.

INSTRUCTIONS

- Answer **all** questions.
- Use a black or dark blue pen.
- Write your name, centre number and candidate number in the boxes at the top of the page.
- Write your answer to each question in the space provided.
- Do **not** use an erasable pen or correction fluid.
- Do **not** write on any bar codes.
- You may use an HB pencil for any diagrams, graphs or rough working.
- Calculators must **not** be used in this paper.

INFORMATION

- The total mark for this paper is 70.
- The number of marks for each question or part question is shown in brackets [].

This document has **16** pages. Blank pages are indicated.

- 1 The performance of supercomputers and mainframe computers can be measured in a number of ways.

Explain how each of the following is used to measure a computer's performance.

(a) MIPS

.....
.....
.....
.....
.....
..... [2]

(b) FLOPS

.....
.....
.....
.....
.....
..... [2]

(c) Fault tolerance

.....
.....
.....
.....
.....
..... [2]

- 2** Some people attempt to trick bank customers using vishing or smishing.

(a) Describe the similarities of vishing and smishing.

[3]

[3]

(b) Describe the differences between vishing and smishing.

[3]

[3]

- 3 Johann wishes to convert his glasshouse so that a computer controls the amount of light inside it. In the glasshouse he has a light source which is switched on and off by an actuator.

(a) Describe **two** other ways an actuator could be used in a computer-controlled glasshouse.

.....

.....

.....

.....

.....

.....

.....

[2]

- (b) If the light intensity falls below 5000 lumens during the day, Johann wishes the light source to come on. If it is above or equal to 5000 lumens it is **not** necessary to activate the light source. He does **not** wish the light to come on at night when the light intensity falls below 50 lumens.

Complete the flowchart to show how the light intensity can be controlled continuously.

[6]

- 4 A government is proposing to build a new road between two large cities. They wish to collect information on how it will affect the environment and the people living close to the proposed route. They can collect this information using direct or indirect sources.

Discuss the advantages and disadvantages of using these types of sources for collecting the information.

[8]

- 5 The digital divide affects many people for many reasons. For example, it exists between people who live in rural areas and people who live in urban areas.

(a) Describe the causes of the digital divide in rural areas compared with urban areas.

.....
.....
.....
.....
.....
.....
.....
..... [3]

(b) Suggest ways of reducing this divide.

.....
.....
.....
.....
.....
.....
.....
..... [3]

- 6** Expert systems are often used to help solve problems. They use forward chaining, backward chaining or a mixture of both.

Compare the use of forward chaining with the use of backward chaining.

[6]

7 Explain why the following techniques are used when editing video clips.

(a) Trim

.....
.....
.....
.....
.....
.....

[2]

(b) Fading

.....
.....
.....
.....
.....
.....

[2]

8 Describe the main features of the following key fields.

(a) Primary key

.....
.....
.....
.....
.....
.....

[2]

(b) Foreign key

.....
.....
.....
.....
.....
.....

[2]

- 9 Many companies use computers to process their payroll. This involves the updating of a master file.

Every week the master file has to be updated to insert (I) the details of new workers and to delete (D) the details of workers who have left the company. Records also have to be amended (A) if an existing worker's details have changed.

Two tables are shown below. The first represents part of a transaction file containing the type of transaction. The second represents part of the master file used by the company. This shows the workers' ID numbers and the job they do.

Transaction file

Transaction	IDnumber	Jobtitle
A	1569	Picker
D	2378	Checkout
I	3178	Cleaner
D	3576	Checkout
I	3884	Driver

Master File

IDnumber	Department
1012	Picker
1569	Checkout
2378	Checkout
2856	Driver
3276	Driver
3576	Checkout
3789	Picker
4109	Picker
4238	Driver

- (a) Including the use of nested IF THEN statements, complete the following algorithm which shows the process of updating the master file.

Read first record from transaction file
 Read first record from old master file
 WHILE not end of transaction file
 IF transaction file IDnumber = master file IDnumber
 THEN

.....

 [6]

- (b) Payroll is an example of batch processing.

Explain why batch processing is preferred to online processing for this task.

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
..... [4]

- 10 The owner of a number of supermarkets wants to introduce a new computer system. When considering which software to use he will choose between custom written software and off-the-shelf-software.

Describe **four** differences between custom written software and off-the-shelf software.

1.....

.....
.....

2.....

.....
.....

3.....

.....
.....

4.....

.....
.....

[4]

- 11** Car driving simulators are used to help people learn to drive a car.

Discuss the advantages and disadvantages of using car driving simulators rather than a real car.

[8]

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.

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.