

Cambridge International AS & A Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

799171019

INFORMATION TECHNOLOGY

9626/12

Paper 1 Theory

February/March 2020

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 90.
- The number of marks for each question or part question is shown in brackets [].

This document has 16 pages. Blank pages are indicated.

1 (a) Tick the most accurate statement referring to batch process	1	accurate statement referring to patch	processing
---	---	---------------------------------------	------------

	1
The processing of data usually takes place when the computing resources are very busy	
It is used in the control of traffic lights	
It typically involves the use of sensors and control systems	
It is typically used in the printing of electricity bills	
	[1]

(b) Tick the most accurate statement referring to real time processing.

	1
It would be suitable for controlling a car park barrier	
It does not require an immediate response	
It is never used 24 hours a day for the same task	
It is where a group of transactions is collected over a period of time before being processed	
	[1

Theatres often use interactive processing to allow customers to book seats.

(c)	Describe what is meant by the term interactive processing.
	pg

(a)		
(a)	The running and maintenance costs of a flight simulator are far greater than those of an actual aircraft	
(a)		
(a)	of an actual aircraft	
(a)	of an actual aircraft Dangerous situations can be simulated without putting the trainee pilot's life at risk	
(a)	of an actual aircraft Dangerous situations can be simulated without putting the trainee pilot's life at risk It is more difficult to simulate adverse weather conditions in a flight simulator	
	of an actual aircraft Dangerous situations can be simulated without putting the trainee pilot's life at risk It is more difficult to simulate adverse weather conditions in a flight simulator	
	of an actual aircraft Dangerous situations can be simulated without putting the trainee pilot's life at risk It is more difficult to simulate adverse weather conditions in a flight simulator	
	of an actual aircraft Dangerous situations can be simulated without putting the trainee pilot's life at risk It is more difficult to simulate adverse weather conditions in a flight simulator	
	of an actual aircraft Dangerous situations can be simulated without putting the trainee pilot's life at risk It is more difficult to simulate adverse weather conditions in a flight simulator The level of noise in a flight simulator is far louder than in an aircraft	
(a) (b)	of an actual aircraft Dangerous situations can be simulated without putting the trainee pilot's life at risk It is more difficult to simulate adverse weather conditions in a flight simulator The level of noise in a flight simulator is far louder than in an aircraft The pilot has to be able to use spreadsheet software efficiently	

Pardeep has a lot of confidential data on her desktop computer which she wishes to transfer to a backing storage device. She is not sure whether to buy an extra hard disk drive or a magnetic tape drive.
Evaluate, by weighing up the advantages and disadvantages, the use of a hard disk drive compared with a magnetic tape drive.
ra)

 	 	 •	

5	Many businesses code data when storing information. A shop which sells shirts may wish to code the size and colour of each shirt, e.g. a yellow shirt with chest size 100 cm would be coded as 100Y.
	Discuss the advantages and disadvantages of coding data.

6

	Many people have computers and de using a gesture based interface or a d			their cars that car	an be controlled
	Evaluate, by weighing up the advant compared to each other.	tages and	disadvantages,	these two user	interfaces when
•					
٠					
					[8]

7 Here is part of a spreadsheet showing the earnings of a selection of workers at a company.

E.	10 -	× v	fx =D10*VL	OOKUP(B10,jobrate	,3,0)	
4	Α	В	С	D	E	F
1				Sta	andard rate per ho	our
2			As	Assistant	\$12	
3			Se	Secretary	\$20	
4			CI	Clerk	\$15	
5						
6	Worker ID	Job code	Job type	Hours worked this week	Wage paid this week	
7	42158P	As	Assistant	39	\$468	
8	63119M	Se	Secretary	40	\$800	
9	63214P	Se	Secretary	35	\$700	
10	89261N	CI	Clerk	36	\$540	
11	97643M	As	Assistant	40	\$480	

(a)	The formula in cell E10 contains a named range, shaded in the spreadsheet.
	Describe, step by step, how the named range was created.
	[2
(b)	Explain, step by step, what the formula in cell E10 does.
	r ₄

c)	Give two reasons why a named range is used.
	1
	2
d)	Explain, step by step, how to perform a filter on secretaries earning more than \$750.

Here is the same spreadsheet showing the formula in cell C7, VLOOKUP(B7,C\$2:D\$4,2,0).

C	7 📩	X V	fx = VLOOK	(UP(B7,C\$2:D\$4,2,0)			
4	А	В	С	D	Е	F	
1				Standard rate per hour			
2			As	Assistant	\$12		
3			Se	Secretary	\$20		
4			CI	Clerk	\$15		
5							
6	Worker ID	Job code	Job type	Hours worked this week	Wage paid this week		
7	42158P	As	Assistant	39	\$468		
8	63119M	Se	Secretary	40	\$800		
9	63214P	Se	Secretary	35	\$700		
10	89261N	CI	Clerk	36	\$540		
11	97643M	As	Assistant	40	\$480		

(e)	By explaining what each part of the formula does, describe how it displays 'Assistant' in C7.
	ra

Data on a C	CD ROM is re	garded as s	static data.				
				ne characteri	stics of static	data.	
				ne characteri	stics of static	data.	
				ne characteri	stics of static	data.	
Using anoth	ner appropria	ite example,	describe th			data.	
Using anoth	ner appropria	te example,	describe th				
Using anoth	ner appropria	ite example,	describe th				
Using anoth	ner appropria	te example,	describe th				
Using anoth	ner appropria	te example,	describe th				
Using anoth	ner appropria	ite example,	describe th				
Using anoth	ner appropria	te example,	describe th				
Using anoth	ner appropria	ite example,	describe th				

10 In a recent BBC news bulletin it was said:

'It takes 82 seconds for cyber-thieves to ensnare the first victim of a phishing campaign, a report suggests.'

'Hackers exploit router flaws in unusual pharming attack.'

Describe what is meant by: (a) phishing (b) pharming.

.....[3]

software.	ry generic ilie							
								[4]
	what is mea	ant by sam		to vary the				e considered
		ant by sam	npling, sar	mpling rate	and the f	actors that	should be	e considered
		ant by sam	npling, sar	mpling rate	and the f	actors that	should be	
		ant by sam	npling, sar	mpling rate	and the f	actors that	should be	
		ant by sam	npling, sar	mpling rate	and the f	actors that	should be	
		ant by sam	npling, sar	mpling rate	and the f	actors that	should be	
		ant by sam	npling, sar	mpling rate	and the f	actors that	should be	
		ant by sam	npling, sar	mpling rate	and the f	actors that	should be	
		ant by sam	npling, sar	mpling rate	and the f	actors that	should be	
		ant by sam	npling, sar	mpling rate	and the f	actors that	should be	
		ant by sam	npling, sar	mpling rate	and the f	actors that	should be	
		ant by sam	npling, sar	mpling rate	and the f	actors that	should be	
		ant by sam	npling, sar	mpling rate	and the f	actors that	should be	
		ant by sam	npling, sar	mpling rate	and the f	actors that	should be	

13	Gurjeet told his classmate Sunil "I'm going to search the internet to help me with my homework". Sunil said "Surely you mean you are going to search the world wide web!"							
	Explain, in detail, the differences between the internet and the world wide web.							
	[8]							

BLANK PAGE

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.

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 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.