

Cambridge IGCSE[™]

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

, 4 6 2 4 3 2 5 5 3 C

COMPUTER SCIENCE

0478/13

Paper 1 Computer Systems

May/June 2023

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. You may use an HB pencil for any diagrams or graphs.
- 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.
- Calculators must not be used in this paper.

INFORMATION

- The total mark for this paper is 75.
- The number of marks for each question or part question is shown in brackets [].
- No marks will be awarded for using brand names of software packages or hardware.

1

Cor	mput	ters s	ore data as binary. The binary number	10101110 is stored.
(a)	Cor	nvert	the binary number to denary.	
				[1]
	Wo	rking	space	
(b)	Cor	nvert	the binary number to hexadecimal.	
				[2]
	Wo	rking	space	
(c)	A lo	ogical	left shift of three places is performed of	on the binary number.
	(i)	Giv	e the 8-bit binary number that would be	stored after this logical left shift.
				[1]
	(ii)		(<) one box to show which statement would have on the binary number.	is true about the impact the logical left binary
		A	The least significant bits are lost.	
		В	The most significant bits are lost.	
		С	The number has been divided by six.	
		D	The number stays the same.	

(d)	Add the two 8-bit binary numbers 11101110 and 00110001 using binary addition.	
	Give your answer in binary. Show all your working.	
		[4]
(e)	The denary number 301 needs to be stored.	
	Calculate the least number of bits that can be used to store the denary number 301.	
		[1]
	Working space	
(f)	The hexadecimal number A4D needs to be stored.	
	Calculate the least number of bits that can be used to store the hexadecimal number A4D.	
		[1]
	Working space	

2

A library has a self-checkout system that allows customers to register books that they want to

bor	row.						
The	ne self-checkout system has a central processing unit (CPU).						
The	: CPl	J has two cores.					
(a)	Stat	te the purpose of a core in the CPU.					
(b)		CPU is replaced with one that has four cores. Plain the effect this has on the performance of the self-checkout system.					
(c)		CPU contains registers and buses.					
	(ii)	Describe the role of a register in the CPU.	[2]				
			[3]				

(d)	The self-checkout system allows the user to input their library membership number.						
	Give two appropriate input devices that would allow the user to do this.						
	1						
	2[2]						
(e)	The self-checkout system uses a monitor to display information about the book.						
	Users who are blind also need to use the self-checkout system.						
	Give an appropriate output device that would allow a blind user to be given this information.						
	[1]						
(f)	The self-checkout system uses two types of primary storage.						
	Circle two types of primary storage that would be used in the system.						
	compact disk (CD) digital versatile disk (DVD)						
	hard disk drive (HDD) random access memory (RAM)						
	read only memory (ROM) universal serial bus (USB) flash memory drive [2]						
(g)	The self-checkout system is linked to a stock control system that is updated every time a book is borrowed from the library.						
	A microprocessor is used in the stock control system to update the stock.						
	Explain the role of the microprocessor in this system and how it is used to update the stock when a book is borrowed.						
	[3]						

3 Five network terms or definitions are given in the table.

Complete the table by giving the missing term or definition.

Term	Definition
router	
	This address is assigned by the network and used to identify a device on a network.
network interface card (NIC)	
	This address is assigned by the manufacturer and is used to uniquely identify the device.
	This can be hardware or software based and filters traffic coming into and out of a network.

[5]

A pı	rogra	immer writes a computer program in a high-level language.			
(a) Tick (✓) one box to show which statement is a benefit of writing a program in a language, instead of a low-level language.					
	Α	The program can directly manipulate the hardware.			
	В	The program is machine independent.			
	С	The program is more memory efficient.			
	D	The program is quicker to execute. [1]		
(b)		nslators are used to translate the high-level language so that it can be processed by the nputer.	Э		
	(i)	State what the high-level language is translated into.			
		[1]		
	(ii)	One translator converts and executes the code line by line.			
		Identify which type of translator would do this.			
		[1]		
	(iii)	One translator creates an error report displaying all the errors in the code before it can be executed.	า		
		Identify which type of translator would do this.			
		[1]		
	(iv)	One translator creates an executable file.			
		Identify which type of translator would do this.			
		[1]		

	mplete and anno oss a network, i			rom Device A	to Device E		
		_					
	Device A					Device B	
	student is writing arming.	g a help guide	about how to	recognise ar	nd avoid the	e cyber-securit	
pha					nd avoid the	e cyber-securit	
pha	arming. Give three ap		ons he could i	nclude.			y threat
pha	arming. Give three ap	propriate solutio	ons he could i	nclude.			y threat
pha	arming. Give three ap	propriate solutio	ons he could i	nclude.			y threat
pha	arming. Give three ap	propriate solution	ons he could i	nclude.			y threat
pha	arming. Give three apple of the second of	propriate solution	ons he could i	nclude.			y threat
pha	arming. Give three apple of the second of	propriate solution	ons he could i	nclude.			
pha	arming. Give three apple of the second of	propriate solution	ons he could i	nclude.			

(b)	The student also wants to include information in the help guide about the ungineering as a cyber-security threat.	use of	social
	Describe what is meant by social engineering.		
	Include one example of social engineering in your answer.		
			[3]
(c)	The student includes information about the security solution of access levels.		
	Describe what is meant by access levels.		
			[3]
The	e rule base and the inference engine are two components of an expert system.		
(a)	Identify the other two components of an expert system.		
	1		
	2		[2]
(b)	Describe the role of the rule base in an expert system.		
			[2]

7

8	Con	nplete the	statements ab	out a distr	ibuted de	nial of s	service (D	DoS) at	tack.		
	Use	the terms	s from the list.								
	Som	ne of the t	erms in the list	will not b	e used. Yo	ou shou	ıld only us	se a terr	n once.		
		;	anti-virus	bo	ot	bo	otnet		hacker		
			internet	m	nalware		seconda	ary stora	age		
		S	spyware	web bro	wser	we	b server		website		
	The	attacker	encourages po	eople to d	download						onto
	their	compute	er. This will turr	n each co	mputer int	to a					,
	crea	iting a net	twork called a .								
	Whe	en the atta	acker wants the	DDoS to	take place	e. repea	ated reque	ests are	simultan	eously s	ent from
	the computers to a										
		hardware	-							triat io o	10100 011
	uiis	nardward	•								[5]
9	A de	evice can	be given an int	ernet prot	ocol (IP) a	address	. This can	be an	IPv4 or II	⊃v6.	
	(a)	Give one	similarity betw	veen IPv4	and IPv6.						
											[1]
	(b)	Describe	two difference	es betwee	n IPv4 and	d IPv6.					
		1									
		າ									
		۷									
		•••••									
											[4]

	(c)	Aw	eb page is requested using an IP address.
		(i)	Identify the system that stores a database of uniform resource locators (URLs) and their corresponding IP addresses.
			[1]
		(ii)	Identify the software that sends a request to the IP address to obtain the web page data.
			[1]
10			uter has pages A, B and C that are stored in RAM. Page D needs to be sent to the RAM RAM is full.
	Pag	ge B i	is not needed immediately.
	Exp	olain I	how virtual memory can be used in this scenario.
			[4]
			[4]

Soft	tware is installed on a computer to manage files, memory and multitasking.	
(a)	State the name of the software that can do these tasks.	
		[1]
(b)	Give one task that the software allows the user to do to manage files.	
		[1]
(c)	Describe what is meant by managing memory.	
		[2]
(d)	A signal is sent within the computer to allow multitasking to occur.	
	State the name of this type of signal.	
		[1]

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 Cambridge Assessment. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which is a department of the University of Cambridge.