 Name__ [MARKING GUIDE]____________________________Stream________________

[image: image2.jpg]

JINJA COLLEGE SCHOOL EXAMINATIONS BOARD

Senior Three Beginning of Term One Examination
COMPUTER STUDIES

Paper 1

1 hour 45 minutes
INSTRUCTIONS TO CANDIDATES:

Write your name and stream in the spaces above.

This paper consists of two sections: A and B.
Section A contains 40 compulsory objective-type questions. Write your best alternative: A, B, C or D, in the table provided below.

Section B contains four compulsory structured questions. Answers must be written in the spaces provided.

	TABLE FOR SECTION A ANSWERS

	1.
	D
	6.
	D
	11.
	D
	16.
	D
	21
	D
	26
	D
	31
	D
	36
	D

	2.
	B
	7.
	B
	12.
	B
	17.
	B
	22
	B
	27
	B
	32
	B
	37
	C

	3.
	C
	8.
	C
	13.
	C
	18.
	C
	23
	C
	28
	C
	33
	C
	38
	C

	4.
	D
	9.
	D
	14.
	D
	19.
	D
	24
	D
	29
	D
	34
	D
	39
	D

	5.
	A
	10.
	A
	15.
	A
	20.
	A
	25
	A
	30
	D
	35
	A
	40
	A

SECTION A (40 MARKS)
Attempt all questions in this section.
1. The……performs calculations, comparison and logical operations in the CPU.
A. Control Unit

B. Register

C. Computer Calc
D. ALU

2. What is the meaning of the term workbook as used in spreadsheets?

A. Intersection of rows and columns
B. A collection of worksheets

C. A reference to a particular cell

D. A group of adjacent cells

3. ……is an example of a presentation program.

A. Excel

B. Lotus 1-2-3

C. PowerPoint

D. Access

4. …………………. invented the tabulating machine that was used in the USA population census in the 18th Century.
A. Blaise Pascal
B. John Napier
C. Howard H. Aiken
D. Herman Hollerith

5. ENIAC is short for:

A. Electronic Numerical Integrator and Computer.

B. Electronic Numerical Integers and Calculator.
C. Electronic Numerals and Integrator of Computers.

D. Electronic Numbers Inscribed on Computers.

6. Which of the following is necessary for running application software?

A. Network Interface Card (NIC).
B. Utility Program.
C. Graphical User Interface (GUI).
D. Operating System.
7. Which of the following is the main function and purpose of a computer?

A. Gathering Data.
B. Processing Data.
C. Storing Data.
D. Communicating Data.
8. Which computer can only process data that is represented in form of discrete/separate values such as 1, 2, 3, 4, 5…etc?

A. Analogue Computer.

B. Hybrid Computer.

C. Digital Computer.

D. All of the above.
9. Which era saw the development of GUIs, the mouse and handheld devices?

A. First Generation (1940-1956).
B. Second Generation (1956-1963).
C. Third Generation (1964-1971).
D. Fourth Generation (1971-Present).
10. Which of the following is a category under impact printers?
A. Line Printers.
B. Inkjet printers.
C. Laser Jet Pinters.
D. Thermal Printers.

11. ……is the main body of a desktop computer.

A. Monitor

B. Keyboard

C. Mouse

D. System Unit

12. The term TCP/IP refers to……

A. Translated Control Protocol/Internet Protocol.
B. Transmission Control Protocol/ Internet Protocol.
C. Transmission Control Protocol/Interconnection Protocol.
D. Transmission Control Protocol/ Information Protocol.
13. The text which appears in the lower margin of a page is called a ………

A. Page Number.
B. Header.
C. Footer.
D. Margin text.
14. This is an open area inside the system unit used to install additional equipment

A. Expansion Wire Bus.
B. Port.
C. Memory Cache.
D. Expansion Slot.
15. Moses Makaholly wants to get some information from the Internet on designing success cards for his Fine Art exam. What kind of software would he really need to use to get his information?

A. Web Browser.

B. Web Authoring Software.

C. Email Software.

D. Desktop Publishing Software.
16. The internal hardware parts of a computer are often referred to as

A. Metals.
B. Insiders.

C. Devices.
D. Components.

17. The device that stores programs and data when working with a computer and is lost when power is switched off is ……

A. CPU.
B. RAM.
C. UPS.
D. ROM.
18. The difference between hardware and software is that hardware is

A. Permanent while software is temporal.

B. Metallic while software is plastic.
C.
Tangible while software is intangible.
D.
Reliable while software is unreliable.
19. Which of the following are the two general types of programs?

A.
Entertainment and Productivity.

B.
Microsoft and IBM.
C.
Word processing and Database.

D.
System Software and Application Software.

20. Which of the following is used to give commands to the computer?

A.
Input devices.
B.
Output devices.
C. Storage devices.
D.
Processing devices.
21. A communications device enables a computer to connect to a computer…

A.
System Unit.
B.
Software.

C.
Application.

D.
Network.
22. Which of the following is the correct order of the units of computer memory is descending order in terms of size?

A. Byte>Kilobyte>Bit>Gigabyte>Megabyte.
B. Gigabyte>Megabyte> Kilobyte> Byte>Bit.
C. Bit>Byte>Kilobyte> Megabyte>Gigabyte.
D. Gigabyte>Kilobyte>Megabyte>Bit>Byte.
23. A screen saver is an example of

A.
a user interface.

B.
an entertainment program .
C.
a utility program.
D.
an application software.
24. Which of the following is not an example of a programming language?

A.
COBOL.
B.
Visual Basic.

C.
Java.
D.
Lotus.
25. HTTPS stands for

A.
Hyper Text Transfer Protocol Secure.
B.
High Technology Transmission Procedure Site.
C.
Hyper Telecommunications Transfer ProgramS.
C.
Hyper Text Transport Protocol System.
26. Which of he following best describes a file as used in IT?
A.
A yellow icon/folder on a computer desktop.
B.
A section of the main memory used to store data.

C.
A part of a program used to describe its function.
D.
A collection of data that has been named and stored in secondary memory.
27. Which type of software is used to request a specific resource from the server?

A.
Server software.

B.
Client software.

C.
System software.
D.
Message software.

32. What major invention defined the second generation of computers?

A. Microprocessors.
B. Integrated Circuits.
C. Transistors.
D. Vacuum Tubes.

33. In which computer classification is a mainframe categorized?

A.
Process.

B.
Purpose.
C.
Processor power.

D.
 Size.
34. Which of these factors does not affect the speed of an Internet connection?

A.
Bandwidth.

B.
Cookies.
C.
Traffic.

D.
World Wide Web.

35. One way of protecting the information on a computer is…

A.
Defragmenting the disk.

B.
Formatting the disk.

C.
Sorting the data on the disk.
D.
Backing up the data onto different media.

32. Data compression computer programs can be categorized as…

A.
Application software.
B.
Utility programs.
C.
 Data Storage Devices.
D.
Communication programs .
33. Which of the following is not a word processor?

A.
Word Star.

B.
 Lyx.
C.
 Word Wrap.
D.
 Word Perfect.
34. The Binary form of 222 decimal is:
A. 101010.
B. 01111011.
C. 111base two.
D. 11011110.
35. Which of the following is false?

A. A Megabyte is equal to 100 kilobytes.
B. A text document with 1,000,000 characters can fit onto a 1.4 MB floppy disk.
C. A Gigabyte is approximately 1000 Megabytes.
D. A byte is a combination of 8 BInary digiTS (bits).
36. In the spreadsheet below, if you used Autofill to extend this selected range to E1, What would you expect to appear in cell E1? ……………. [image: image1.png]AFIND.E.

™
e
Sy

Ble

2"

\x]

Edt

(] Fle Edt Vew Iwet Fomat Toos Deta Window tep Type a queston for help
d| 7 [-1 -|B I U TR -k
Al - 2
: 2 Bl & D E F ; Getting Started v x
7 S
O e 1
Assessment Test B UipsOnie
Type your answer and then click on the SUBMIT button. .
If you used AutoFill to extend this selected range to E1, .
what would you expect to appear in cell E1? .
ore.
A c) E Search for:
1 [Tan
Example: *Print more than one copy”
Open
jun
vl
5| -

Type 3 question for help

 Numbered, Lefl - 12~

' a

11.

10.

OTTS- FCITAIIT, FCSUCS, FCIUuTuTT.

TVIISA TS Ty o e
peaches in column A. If he is to type the word Pe:
enter before the autocomplete feature offers him an option?
Auto correct feature corrects some mistakes for mi
Excel inbuilt spellchecker. A. True B. False

TCSUSTUC,
Pestsider next, which letters will he

spelled words

ndant and

according to the

A. Jan.
B. Jun.
C. Aug.
D. Sep.
37. How many cells are in the range B2:D5?

A. 3.
B. 9.
C. 12.
D. 25.
38. Despite the fact that introduction of use of word processors comes with a lot of merits, which of the following factors, may save the typewriter from extinction?
A. Presence of many typists who know how to use type writers
B. Computer Illeteracy

C. Tangible writing experience free from computer meltdowns or deletions
D. Portabiliy of typewriters as compared to computers
39. Which information is normally requested to log on to a multiuser operating system?
A. The question: Are you sure you want to log in? (Yes/No).
B. Sign in / Sign up.
C. Licence Key.
D. Username and Password.
40. The process of restarting a computer is
A. Warm booting.
B. Cold booting.
C. for ending sessions.
D. for saving computer settings.
SECTION B (40 MARKS)
Attempt all questions in this section. All working must be done in the spaces provided.
21. (a) Define Email.

(1 mark)
· Email refers to electronic mail, which is a means of sending private electronic messages via computer networks such as the internet. OR
· Email is a system of world-wide electronic communication in which a computer user can compose a message at one terminal that can be regenerated at the recipient's terminal when the recipient logs in.

[ANY 1 x 1 = 01 MARK]
 (b) Mention three advantages of using email as a means of communication

(3 marks)

· Easy to use. Emails applications have user friendly tools that help during composing messages.
· Email supports sending of attachments like documents, zipped files, e.t.c

· It is very fast in terms of speed: The e-mail is delivered instantly, anywhere across the globe.
· Easy to prioritize: Since the mails have subject lines, it is easy to prioritize them and ignore unwanted mails.

· Email messages can be sent to many recipients at the same time

· Emails can also carry hyperlinks that lead to other webpages with just a click

· One can subscribe to news and other online services through email

· Email software have management features that help users to organize their messages in folders like inbox, sent, draft, etc.

· Easier for reference: When one needs to reply to a mail, there is a provision in the mailing system to attach the previous mails as references. This refreshes the recipient's knowledge, on what he is reading.

· Environment friendly: Postal mails use paper as a medium to send letters. Electronic mail thus, saves a lot of trees from being axed. It also saves fuel needed in transportation.

· Email software have address book features that may be sorted in alphabetical order.

· Email software has a good degree of security features such as username and password before sign in
· Email applications have inbuilt English dictionary which safeguards the sender from incorrect spelling and grammar.
· Email is a relatively cheap means of communication since there are no printing or postage expenses involved.
· There is flexibility in time of opening the e-mail for any time access. At any time of the day or night, one can communicate with friends, relatives, professors and business associates.

· Messages remain permanent for future and frequent accessing from anywhere.
· Use of graphics such as colorful greeting cards and interesting pictures can be sent through e-mails.

· Advertising tool: many individuals and companies are using e-mails to advertise their products, services, etc.

[ANY 3 x 1 = 03 MARKS]

 (c) Outline three limitations of using Email as means of communication.

(3 marks)

· Emails can carry Viruses: The recipient needs to scan the mails, as viruses are transmitted through them and have the potential to harm computer systems.

· Spam and Junk: E-mails when used to send unsolicited messages and unwanted advertisements create nuisance called Spam. Checking and deleting these unwanted mails can unnecessarily consume a lot of time, and it has become necessary to block or filter the unwanted e-mails by means of spam filters.

· E-mail spoofing is another common practice. Spoofing involves deceiving the recipient by altering the e-mail headers or the addresses from which the mail is sent.

· Hacking and email interception: The act of unauthorized attempts to bypass the security mechanisms of an information system or network is termed as hacking. After the e-mail is sent and before it is received by the desired recipient, it "bounces" between servers located in different parts of the world. Hence, the e-mail can be intercepted by a professional hacker.

· Misinterpretation: One has to be careful while posting any kind of content through an e-mail. If typed in a hurry, the matter could be misinterpreted.

· Since the content posted via e-mails is considered informal, there is a chance of business documents going unnoticed. Thus, urgent transactions and especially those requiring signatures are not managed through e-mails.

· Crowded inbox: Over a period of time, the e-mail inbox may get crowded with mails. It becomes difficult for the user to manage such a huge chunk of mails.

· Need to check the inbox regularly: In order to be updated, one has to check his e-mail account regularly, which may be expensive in the long run.
· Email cannot be used without computers especially in remote areas without electricity

· In case one forgets his/her password, signing in is not possible and this can lead to loss of information.

· Email may violate privacy in case someone else gets to know your user password since the other may check your mails.
[ANY 3 x 1 = 03 MARKS]

(b)(i) What is a Search Engine?

(1 mark)
· A computer program that retrieves documents, files or data from a database or from a computer network (especially from the internet)
· A search engine is a service provided on the Internet or a website that searches files across the world wide web for specific web pages with keywords or phrases as defined by the user.
[ANY 1 x 1 = 01 MARK]

(ii) Give any two examples of Search Engines you know.

(2 marks)
· Google,

· Yahoo!,

· Bing,

· MSN Search,

· Lycos,

· Excite,

· Infoseek,

· AltaVista,

· Ask.com,

· Wikia Search

[ANY 2 x 1 = 02 MARKS]

21. a) Define the term Internet.

(1mark)

· a worldwide connection of computer networks.
· a global system of interconnected computer networks that use the standard Internet Protocol Suite (TCP/IP)
[ANY 1 x 1 = 01 MARK]

(b) Mention two ways how the Internet can be useful in the area of education.

(2 marks)
· Research. Internet is widely used in the area of education for research. The Internet provides up-to-date information on a variety of classroom-related topics unavailable from other sources. While it takes hours for one to search the library for the information, it takes only an Enter click to find what he is seeking for.

· Email. Email is used in the area of education as a great communication tool between teachers and students. Students can for instance send their assignments to the teachers electronically over the internet

· Publications. Presence of collaborate webpages where the students and teachers can publish a variety of valuable aids to education or upload their courses on the webs so the whole world benefits from it. e.g. Wikipedia

· Social Networking. This helps students to keep in touch with friends on other institutions, and interact about different issues online. Examples include Facebook and Twitter.
· Distant Education Online. The internet now offers opportunity to attend online schools where someone can acquire a degree without going to class.

· Virtual Geographical Field trips. There are many websites like efieldtrips.org that help students to learn field work without going for school field trips.

· Web blogs. These are webpages where students express their ideas about a given topic which others can react to as a form of debating and sharing ideas.

· School website development. Schools also use the Internet to create websites that allow parents to find out about school events and communicate with the administration and teachers.

[ANY 2 x 1 = 02 MARKS]

(c) State seven factors that affect the speed of an internet connection.

(7 marks)
1. Computer Processor speed. A person using a Computer with dual Pentium IV processor is most likely to get faster connectivity to the internet as compared to one with a Pentium III or Pentium II processor.
2. Distance the data travels. Actual Internet speeds will vary, depending on the distance the data travels coupled with how many servers it has to go through and the different speeds of each server.
Additionally, the shorter the cables or the closer the receivers are to the routers, the faster the connection speed.
3. Heavy traffic on the network. The greater the number of computers on the network is, the more the internet speed reduces. ISPs are allocated a certain amount of bandwidth (the maximum amount of information (in bits/second) that can be transmitted along a channel) which is shared among all of the computers on the network.
4. Malware, Spyware and Viruses. Viruses hinder the operation of programs on the computer, regardless of its processor strength; this in turn slows down the speed of connectivity.
5. Modem speed. If the modem is substandard with a low rating, or not compatible with the ISP’s modem then this will slow down the speed at which data is transmitted.
6. Natural Conditions. Instability in connection speed is also commonly caused by natural conditions such as stormy weather and thunder, which interfere with the transmission of signals.
7. Positioning of Routers. Routers in wireless networking should be strategically positioned.
The routers should not be put below or under tables but should be raised well to be able to send the signals directly to the receiving computers/ laptops
8. Hardware problems. A poor network card, video card or signal receiver can seriously reduce the speed of the data being processed by your system, slowing down the speed at which your computer can take the information coming in. Also, if your Internet service comes over the phone line and you have a faulty filter attached, the speed will be compromised.
9. Software problems. You need a good updated web browser software to display the web pages efficiently. It is also good to have updated software and device drivers to newer versions for optimum performance.
10. RAM Memory available. With each program you open on your computer, you are using up more RAM memory. Your computer has to write this data to the disk, and the more memory you are using up on open programs, the less memory there is available to receive the data.
11. Computer internet settings. Improper computer settings can also affect the speed of your internet connection. Setting your firewall, safe search and other options properly will improve the speed as well.
12. Technological Circumstances. Slow speed of an internet connection can be due to technical causes such as maintenance works being done by an ISP.
13. Cookies. When surfing, the browser collects information, such as passwords and stores it on your local hard drive in a file known as a cookie. Over time, these cookies can compromise the speed of your Internet connection, particularly if you visit many websites during a browsing session.
[ANY 7 x 1 = 07 MARKS]

23. (a) With Examples, distinguish between an Absolute cell reference’ and a Mixed cell reference.

(4marks)
An absolute cell reference is one that always refers to a spreadsheet cell in a specific location and cannot change when copied to other cells. For example A1, AD126, etc. (has both column letter and row number fixed)

[01 MARK for defining 01 MARK for example= 02marks]

While
A mixed cell reference is one that both relative and absolute arguments. It has either an absolute column and a relative row e.g. $B4, or a relative column and an absolute row e.g. B$4. Only the relative argument changes when the reference is copied to other cells
[01 MARK for defining 01 MARK for example= 02marks]

(b) Discuss four merits and two demerits of using electronic spreadsheets over manual spreadsheets.

(6 marks)
Merits:
· Easy to make changes and corrections (ease of edit and format) to data on the worksheet.

· Electronic spreadsheets can perform mathematical, statistical, and financial calculations quickly and accurately.

· The rest of the worksheet is recalculated whenever data in one place changes.

· Spreadsheets have built-in functions and macros which made work easy.
· Calculation is always accurate, provided that data and formulae entered are correct.

· They offer different options of data presentation such as pie charts, bar graphs, etc.
· They are very useful for applications that require modeling and what-if analysis.
· They easily filter, sort, and arrange data in alphabetical order for better organization.
· Workbooks can be saved in soft copies that can be easily modified and reused in future.
[ANY 4 x 1 = 04 MARKS]

Demerits:
· Need for specialized software and hardware which is expensive.

· Spreadsheets require enough time for training and practicing before use.
· There is a lot of complexity surrounding formulas, functions and their arguments.

· May lead to loss of data. Computers are prone to system errors, power outages and virus infections. These problems also can affect access to your electronic spreadsheet; in extreme circumstances, it could mean a total loss of data.
· Difficulty in finding Data Mistakes. Electronic spreadsheets are known for having numerous fields, sometimes in different sizes, making it look like a screen full of small boxes. Working with such a large volume of data at one time makes it challenging to spot and correct errors within the document.
· Difficult printing: Obtaining hard copies becomes very hard especially when the worksheets are wide as compared to the available page sizes.
[ANY 2 x 1 = 02 MARKS]

24.(a) What is the difference between Computer Hardware and Computer Peripherals?

(2marks)
Computer hardware refers to the physical components of a computer that can be touched. Computer hardware includes the essential mechanical, magnetic, electronic, and electrical components making up a computer system
While
A peripheral is a device attached to a host computer but not part of it whose primary functionality is to expand the host’s capabilities. A peripheral device is not part of the system's core architecture.
[02 MARKS for defining both]

(b) Indicate whether a plotter and a touchpad are input or output devices and describe briefly the uses for each of them.

(4 marks)
Plotter: An output device
 [01 MARK]
An output device for printing vector graphics which draws images on paper using a special pen.
 [01 MARK]
Touchpad: An input device . [01 MARK]
A touchpad is a pointing device consisting of specialized surface that can translate the motion and position of a user's fingers to a relative position on screen [01 MARK]
(c) Mention two devices which can be classifed as both input and also output computer hardware

(2 marks)
· Touch Screen - a touch-sensitive display device you touch words, pictures, numbers, letters, or locations identified on the screen.
· a floppy diskette drive - a device used for both reading and writing data to and from a floppy disk

· Optical Disk Writer - a device used for both reading and writing data to and from optical disks such as CDs, DVDs and Blu-ray disks
· a hard disk drive - a device used for both reading and writing data to and from a Hard disk

· USB flash drive - used for both reading and writing data to and from Flash disks
· Modem
[ANY 2 x 1 = 02 MARKS]

(d) (i) Under which one of main classifications of Computer Hardware does the CPU belong?

(1 mark)

· CPU falls under Processing Hardware. [01 MARK]
(ii) State the name of the units that are used to measure performance speed of a CPU.
(1 mark)
Megahertz (MHz) is the unit used to measure the speed of a computer's processor.
(1 MHz = 1,000,000 cycles per second)
Sometimes the processor speed is expressed in Instructions per second (IPS)
[01 MARK]
	SUMMARY OF MARK ALLOCATION

	Section A
	40

	Question 21
	10

	Question 22
	10

	Question 23
	10

	Question 24
	10

	TOTAL
	80

840/1

COMPUTER STUDIES

Paper 1

Jan./Feb. 2011

1¾ Hours

END

© 2011 Jinja College Computer Studies Department.
 Turn Over
12

11

Turn Over

