

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the November 2005 question paper

0418 INFORMATION TECHNOLOGY

0418/02

Written Paper 2 maximum raw mark 80

This mark scheme is published as an aid to teachers and students, to indicate the requirements of the examination. It shows the basis on which Examiners were initially instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began. Any substantial changes to the mark scheme that arose from these discussions will be recorded in the published *Report on the Examination*.

All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

Mark schemes must be read in conjunction with the question papers and the *Report on the Examination*.

The minimum marks in these components needed for various grades were previously published with these mark schemes, but are now instead included in the Report on the Examination for this session.

- CIE will not enter into discussion or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the November 2005 question papers for most IGCSE and GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.


Page 1	Mark Scheme	Syllabus	Paper
	IGCSE – November 2005	0418	2

- 1 speaker
printer
1 mark each [2]
- 2 magnetic stripe
keypad
1 mark each [2]
- 3 CD ROM
RAM
1 mark each [2]
- 4 a flowchart [1]
data logging [1]
hacking [1]
encryption [1]
- 5 Goods can be automatically re-ordered [1]
It is easier to see what is selling well [1]
- 6 (a) Observation [1]
Collecting documents [1]
- (b) three from:
Easier to find details of books
Quicker to process sales
Easier to keep records of stock (easier to amend/add/insert/delete records)
Easier to see trends
Re-order automatically
Saves space [3]
- (c) (i) ISBN [1]
(ii) it is unique to each book [1]
- 7 TRUE [1]
FALSE [1]
FALSE [1]
TRUE [1]
- 8 (a) Borrower number/ ISBN [1]
- (b) direct/random access [1]
- (c) Borrowers number – length check [1]
is length of borrowers number greater than 6 [1]
ISBN – check digit [1]
A calculation is performed on digits to get last digit [1]
- (d) Bar code/magnetic stripe/smart card (reader) [1]
- (e) faster data entry [1]
less likelihood of errors/no human errors [1]

Page 2	Mark Scheme	Syllabus	Paper
	IGCSE – November 2005	0418	2

- 9 (a) three from:
 Safety reasons/hazards
 Cheaper than a human over a long period/will not need paying
 Will not take breaks/can operate continuously
 Will work at a consistent rate
 Consistent quality/fewer mistakes/greater accuracy
 Will not go on strike
 Can lift heavy loads [3]
- (b) two from:
 need for re-training
 safer/cleaner environment
 less noise [2]
- 10 A computerised burglar alarm system [1]
 Paying for goods using EFTPOS [1]
- 11 (a) three from:
 design data capture forms
 design screen layouts/screen input form
 design report (layouts)/screen displays
 design validation routines
 design data/file structures
 design queries [3]
- (b) abnormal data [1]
 normal data/acceptable data/valid data [1]
 extreme data/on the edge of acceptability [1]
- (c) parallel running/implementation
 you have a back up
 direct changeover
 quicker/saves money in wages
 phased
 can iron out any problems before going over wholesale to new system
 any method is 1 mark (max two methods)
 any valid reason is 1 mark (max 2 reasons)
 pilot
 can iron out any problems before going over wholesale to new system [4]
- (d) (i) user documentation [1]
- (ii) two from:
 How to load software/run software
 How to save a file
 Screen layouts
 Print formats
 How to search
 How to sort
 How to print
 How to add records
 How to delete/edit records
 Hardware requirements
 Software requirements
 Sample runs
 Troubleshooting guide. [2]

Page 3	Mark Scheme	Syllabus	Paper
	IGCSE – November 2005	0418	2

- (iii) technical documentation [1]
- (iv) two from:
 Program listing
 Flowchart/algorithm
 List of variables
 File structure
 Purpose of the system
 Purpose of the program
 Screen layouts (only if not mentioned in user documentation)
 Print formats (only if not mentioned in user documentation)
 Hardware requirements (only if not mentioned in user documentation)
 Software requirements (only if not mentioned in user documentation)
 Sample runs (only if not mentioned in user documentation) [2]
- 12 two from:
 more compact/more data can be stored on 1 CD than 1 floppy/can store video/music files on CD Roms
 cheaper to produce 1 CD than several floppy discs
 can not delete data
 not every machine has a floppy drive [2]
- 13 (a) Name of a system (medical diagnosis/mineral prospecting(exploration)/car fault diagnosis/tax/advice/chess games/plant identification/animal identification) [1]
 good description [1]
- (b) three from:
 knowledge base
 rules (base)
 inference engine
 (interactive) input screen
 (detailed) output format [3]
- 14 two from:
 magnetic stripe (reader)
 bar code (reader)
 touch screen
 electronic scales [2]
- 15 (a) three from:
 transfer money from account to account
 make bill payments/pay bills
 make/alter standing order
 order cheque book
 request new PIN
 view balance/print statement
 request loan
 close account/open new account [3]
- (b) change PIN/withdraw money/deposit money [1]

Page 1	Mark Scheme	Syllabus	Paper
	IGCSE – November 2005	0418	2

- (c) four points or two with examples from:
 can manage their finances more easily
 do not have to waste time travelling long distances to banks
 do not have to spend money on traveling expenses travelling long distances to bank
 no embarrassment of having to ask for loans face to face
 can bank when banks are closed
 lose personal touch
 less opportunity for socialising with friends/neighbours
 more expensive phone bills
 lack of exercise
 disabled people do not have to leave their home.
 can not withdraw cash
 need a computer/Internet connection/electricity
 lower bank costs/fewer staff/fewer branches
 must be at least one advantage and disadvantage to gain FULL marks [4]
- 16 two from:
 faster to arrive/to be delivered
 phone call is cheaper than a stamp
 you do not have to leave your house to send e-mail
 email can be read from any location
 replies to e-mails can be quicker
 easier (cheaper, quicker) to send same message to many people [2]
- 17 (a) three from:
 columns
 rows
 copying down/replication
 automatic recalculation
 formulas
 functions
 graphs
 sort
 filters
 workbook/worksheet
 cells can be formatted in particular ways [3]
- 18 three from:
 the ease of use of the solution
 the appropriateness of the solution
 compare the solution with the original task requirements
 identify any limitations
 identify any improvements which can be made to the system
 evaluating the users' responses to the results of testing the system [3]