UGANDA ADVANCED CERTIFICATE OF EDUCATION

Revision Questions and Answers (SUB ICT) Paper 1

1(a) Distinguish between data and information giving an example of each
Data is a collection of raw or disorganized facts, figures and symbols usually of little meaning while Information is a collection f organized data that has been processed and is meaningful

	Data
	information

	· Musical notes

· Alphabetical letters
	· Songs

· words

(b) Briefly explain the four stages of the information processing cycle
· Data collection:
data is acquired from its source and recorded onto some media such as questioners & voice/video recordings. In this stages the data may also be prepared for input
· Data Input:
Data is entered into the computer for processing eg by use of key board, down loading document from internet
· Data processing:
Meaning is added to the data input depending on the instructions of the user. Processed data usually results into some kind of output such as word processed file, spread sheet
· Output of information:
Result of processing is given out for consumption eg print out of a report, music
2(a) Distinguish between a file and a folder

A folder is a storage location for related files while a file is a collection of related data
(b)
Describe three features of a file name
· A file name is made up of two parts: The file name which relates to the contents and the file extension which identifies the file type
· The file name should be associated with the content
· Special characters such as “ / ” , “ & “ must be avoided in file names
(c) Describe the following Path: C:\Windows\systems\subICT.doc
The file subICT.doc is in the systems subfolder which is in windows folder found on the hard disk,C,
3.(a) A computer file comprises a file name and a file extension separated by a dot. Explain the function of the file extension

· It identifies the type of file for example files with extensions .exe are executable

· It helps the categorizing the files for easy retrieval for example during search of files, the Operating system can first isolate files of a particular extension then search among them and this makes the search process faster

(b) Give four examples of file extensions and the file types they represent
	File Extension
	File type
	Example

	Doc
	Ms word
	SubICT.doc

	Bat
	Batch file
	Autoexe.bat

	Exe
	Executable file
	Kav.exe

	Txt
	Text file
	Kensfile.txt

	Xls
	Ms Excel
	Security.xls

4 (a) Distinguish between a surge protector and the UPS
A Surge protector only protects the computer from high voltage while a UPS protects the computer from sudden power loss
(b)Mention four ways of preventing dust accumulation in a computer laboratory, on
computer systems and equipments
· Remove shoes when entering the Lab
· Cover the computers with plastic dust covers

· Fit heating, ventilation and Air conditioner systems

· Put a door mat at the door for dusting off
· Fit a carpet on the floor and vacuum clean it regularly

· Put curtains on the windows
5. (a)Explain the importance of each of these as used in the computer laboratory

i. Gaseous fire extinguisher: This is suitable for extinguishing or control of small fires often in emergency situations
ii. CCTV:
This is used for surveillance of the inside and the outside of the Lab from security threats
(b) State and explain three behaviors that must be avoided while in the computer laboratory
· No eating and drinking:
food particles may attract flies. Spilled drinks may causing rusting and short circuiting

· Attempting to fix computer faults without authorization:
This is because it could easily lead to further damage, electrocution and short circuiting

· Smoking:
Smoking is a nuisance other computer users. It also increases the risk of fire outbreaks in the Lab

6(a) State the function of each of the following parts in the computer

(I) PCI slot

This allows addition hard ware to be connected
(II) Mother board

This is used for mounting the computer components
(iii)
VGA port
This is an external port used to connect the system unit to display unit

(b) Explain the specifications below
(i)
3GHZ Processor:
The processing speed is 3 gigahertz
(ii)
3.00GB RAM: The Random Access Memory has a capacity of 3 Gigabytes
(iii)
320GB HDD:
The hard disk has a capacity of 320 gigabytes

(iv)
17” LCD Monitor The monitor is 17” inch in size and has a liquid crystal display

7 (a) List any four factors that a buyer should consider before purchasing any computer hardware
· Portability
· User needs
· Upgradeability and compatibility
· Processor speed and type
· Warranty given and its scope
· Multimedia capability
8 (a) What do you understand by the term “removable storage”?

This is a kind of storage device which can be plugged into the computer in case of the need to use the device with the computer and later be unplugged when done

(b) A student wishes to store data on an optical storage medium.
List two optical media and give one advantage and one disadvantage of using optical media when compared with fixed hard discs.

Optical medium 1

CD-R or CD-ROM

Optical medium 2

DVD-R or DVD-ROM
Advantage

It is a portable storage device

It is cheap to buy

Disadvantage

It is prone to scratches which can easily lead to its damage

9.(a) What is meant by the term Computer software?

This is a collection of computer programs and related data that provides instructions to the computer hard ware

(b) System software may be categorized into Operating systems, Utility programs and
programming languages. Briefly explain, giving an example to each category
(i) Operating systems:
This is a set of programs containing instructions that coordinate all the activities among computer hardware devices
 example: DOS, Windows, Linux, etc
(ii) Utility programs :This is system software designed to help analyse, configure, optimize or maintain a computer

Example: Antivirus, Disk cleaners, screen savers, Memory testers, etc
(iii) Programming language: This is an artificial language designed to communicate instructions to a machine particularly a computer

example :
BASIC, COBOL, FORTRAN, Pascal
10. (a)
What is meant by application software?

These are programs which are designed to help a user to perform a specific task

(ii) Complete the following table.

	Software
	Description/Characteristics
	Copyrighted

(Yes/No)

	Packaged Software
	Packaged software is commercial software for sale
	Yes

	Shareware
	Shareware is software used for a limited period of time for free but intended for sale after the trial period
	Yes

	Freeware
	Freeware is software distributed free of charge
	Yes

	Public Domain software
	Public domain software is software distributed free of charge
	No

(ii) Give two examples for each of the following hardware types.

Input devices

Keyboard, mouse, …

Output devices

Monitor, printer, …

Storage devices

Disk drives, CD-ROM drives, …
(b)
Name any two application software used in the following fields
(i)
Spreadsheets
MS excel, VisiCalc, Lotus 1-2-3, Jazz, etc
(ii)
Data bases

Microsoft Access, Oracle, My SQL, Visual Basic
(iii)
Word processers

MS word, AbiWord, Lyx, La Tex editor

(vi)
Presentations

Ms Power point, Lotus freelance, Harvard graphics

(v)
Publications

Ms Publisher, Corel draw, Adobe illustrator
11. (a)
Define the term Data communication

This refers to the electronic transmission of information that has been encoded digitally from source to destination
(b) Outline the elements of data communication

· Sender

Receiver

· Messages
Transmission medium

· Protocol

Communication device

(c) With examples Distinguish between Physical and Wireless transmission medium

Physical transmission medium prov
ides a physical path usually (restricted path) along which the signals are propagated eg. Twisted pair cables, coaxial cables, optical fibres while Wireless transmission medium is used to transmit data signals from one point to another without physical connections eg. Satellites, Blue tooth, infra red, Wi-Fi(Wireless Fidelity)
(d) (i) What is computer communications?

Computer communications is the transfer of data and information from one computer to another.

(ii) Suggest two advantages of using computer communications over traditional ways of communications (e.g., postal mails and telephone calls).

· Faster communications (e.g., e-mail Vs postal mail)

· Generally lower cost (e.g., Internet telephony Vs long distance phone calls)

(e) State four methods of communications with others on the Internet.

· World Wide Web (WWW)
· Electronic mail (E-mail)
· Newsgroup
· Teleconferencing

12(a)
What is a computer network?
This is a collection of computers and other hardware linked together using transmission medium for purpose of resource sharing and communication
(b)
Give the functions of the following in networking
i. Hub:
it connects computers on a net work and transmits signals from one terminal to another
ii. Network Interface card(NIC): This hardware physically allows computers to access a networking medium
iii. Router: This is a device that connects multiple computers and forwards data packets from one point to another on the network. It also connects multiple computers to a single DSL line for internet access.
(c) (i) Name four daily examples of computer networking other than in an office and in a school.

· Octopus Card system

· Electronic book catalogue system

· Automatic teller machine

· Point-of-sale terminals

(ii) How is a local area network (LAN) different from a wide area network (WAN), based on the area covered? Give one example for each of them.

A LAN is a network of computers or workstations that spans a relatively small physicalarea (e.g., computers connected in an office).

A WAN is a network of LANs that spans a relatively large geographical area. It can

cover a country or even the world (e.g., the Internet).
(d) (i) What is a network operating system (NOS)? Give two examples of NOS.
A network operating system (NOS) is the control software of a computer network. e.g., NetWare, Unix, Linux, Microsoft Windows NT,
(ii) State four tasks that are normally performed by a network operating system.
· Administration
· File management

· Printer management
· Security

13. (a)
 Define the following terms

i. MAN:
Metropolitan Area Network (MAN) refers to the inter connection within geographical limits of a city or town. MAN is usually owned by a single company with many branches within the MAN
ii. WAN:
Wide Area Network(WAN) is used to interconnect a number of a widely dispersed computers in various cities of a country or different countries
 (b)
Distinguish between Peer to peer and client server networks

A peer to peer network allows any user to share files & resources with any other user and does not require a dedicated server. While In A client server Network files are stored on a centralized high speed file server PC that is made available to all Client PCs

 14. (a) State three causes of computer data loss
· Power fluctuations

· Computer virus infections

· Accidental deletion of files

· Improper shutting down of computers

· Disk crushing
 (b)
State three precautions taken to protect data loss in a computer

· Install an antivirus software and update it frequently
· Connect the computer to a power backup such as UPS
· Shut down the computer using the correct procedure always
· Avoid careless handling and storage of disk
15. (a) Identify two types of crime that are associated with the widespread use of IT.

Answers may include:

· Phishing or description

· Hacking or description

· Identity theft

· Coordination of criminal activity or terrorism

· Disseminating viruses

· Denial of service

· Credit card fraud

· Fraudulent selling from web sites

· Cyber bullying / harassment

· Any copyright issue (must clearly indicate an IT situation)
(b) Describe two pieces of advice that a bank can give to customers to help them avoid such dangers.
· Don’t disclose PIN / passwords / other details over the web[the bank never requests this via email].
· Report scams[by forwarding suspicious emails to the bank / other competent organisation].
· Don’t click links in emails[type in the known URL in the browser address bar].
· Look for evidence of site security [such as padlock or https].
· Evidence of verification[such as Veri sign]

(c) Discuss how it may be possible for a bank to become aware of fraudulent transactions taking place in its customers’ accounts
· Unusual transactions

· Software to detect this

· Transactions from countries other than customer’s residence

· Customer complains

· Serious overdraft.
16. (a) To what extent are employees’ concerns about telecommuting outweighed by the advantages to both the employer and the employee?

Employee concerns may include:

· lack of technical support at home if computer/connection malfunctions

· less involvement in meetings/potentially fewer opportunities for promotion

· less social contact with fellow workers

· inability to separate home and work – work encroaches on family life

· difficulty concentrating in home environment/greater need for self motivation

· the company no longer needs to hire employees locally leading to an increase of unemployment in the area

· lack of support for the home office (e.g. no photocopies, staplers, secretaries)

· employees may need to setup/set aside a workspace in the home

· expectations of being available longer hours – this may lead to expectations of more work

· lack of IT skills to use all the hardware devices and software tools

· the need to have Internet access and other equipment (e.g. fast computers, mobile phones, etc.) might involve costs for employees

· if the connection or technology at home fails (reliability of home equipment) then communication with the office is not possible, files may not be available or a meeting might have to be cancelled

· if the employer monitors the employee’s home computer there could be a privacy issue as it is also used for personal files and communications.

Employer advantages may include:
· Cost saving on office space/parking
· Ability to employ global workers/handicapped people/parents with small children
· Increased productivity/less absenteeism
· Reduced liability risks e.g. reduced accidents in the work place.
· Employee advantages may include:
· Time saved in travelling to and from work
· May work at home if ill/injured
· Reduced costs e.g. petrol
· Less interruptions
· More control over organisation of work
· more control over factors outside work e.g. flexibility with child care/family time.
(b) Describe how the barcode on a product is used at the checkout to produce the product description and price on the bill.
· Barcode is a key field for the product database – key field is unique.
· Barcode number is used to search the product database – using index.
· Corresponding record is retrieved – copied into RAM/terminal.
· Matching record contains price and product details – as fields in the record.
(c) State two ways UCHUMI SUPERMARKRT targets its advertising to customers, using information gained from the customer loyalty programme.

Answers may include:
· E-mail customers
· Customized DTP flyers
· Identify a client at the cash point when loyalty card inserted and provide the targeted advertising on the screen
· Supermarket web site with a personalized screen at logon (which advertises products/use of cookies to do this)
· Sending texts to mobile phones of customers.
17. (a) Identify two ways in which photo editing software can be used to create a photo of a situation that never existed
· Superimposition idea: e.g. two or more original photos to appear as one and create a fictitious situation

· Editing / alteration of existing image: e.g. add/erase information.
(b) Describe how such photographs might be verified for their authenticity.

· Add authentication code to image file
· Add additional data about the picture [compare with the appearance of the Image]
· Software to tell if image has been altered [detects if changes made since Original photo taken]
· Biometric data stored at same time as photo taken [compared with data from suspected fraudster]
· Attempting to locate the original source [by typing keywords in an Internet search engine]
· Open in a photo editing program [to look for evidence of merging of more than one photo]
· Contact the institution or person photographed [to verify the truth of the situation]
· Inconsistencies in photograph [example such as colours / shadows / pixellation/ resolution / logic (item in photo that couldn’t be there in reality)].

(c) Discuss how the enhancement of digitally produced photographs may be misused.

Answers may include:

· False enhancements to advertisements

· For political gain

· To malign someone

· Embarrass a person for humorous reasons

· Falsely claiming that a photograph is your own.
18. (a) Identify two technological requirements for people to use Internet telephony

· Headset
· Microphone
· VOIP / software that connects caller and person called

· High speed/ broadband and Internet connections

· Analogue to digital input / output devices

· Personal computing devices (accept computer)

· Sound card

· Compression software

· Accelerator cards.
(b) Describe one advantage for individuals who use Internet telephony compared with using a conventional telephone service.
· Reduced cost [no extra cost apart from regular Internet connection cost whereas a regular phone call is charged per call]
· Text messaging can be done simultaneously [which can be printed whereas a regular phone call is voice only]
· Record of calls made [details stored on own computer of date/ time / user called/ length].
· Calls can be made from any connected computer [no problems with calling different numbers according to location].
(c) Describe one disadvantage for individuals who use Internet telephony compared with using a conventional telephone service.

· Computer must be switched on [unlike the telephone which rings to alert you to a call]
· Potential invasion of privacy [digital data is more subject to unauthorized access compared with the analogue telephone]
· Sender and receiver must have VOIP software and be registered as users[telephones are more common in homes than computers]

(d) Discuss how developments in Internet telephony might affect the nature of the services offered by conventional and mobile phone (cell phone) providers

Answers may include:

· One number for an individual / no distinction between land line and mobile devices

· Mobile networking services

· Televoting services

· One bill for all telecom’s services

· Any other technologically feasible suggestion.

19. To what extent are the negative effects of government control of the Internet, outweighed by the benefits to families of using the free filtering software?
Negative effects of government control:

· Lack of freedom of access to information

· Government could also filter opposing political or cultural information

· Government will decide on the appropriateness of information

· Children will not learn to protect themselves

· Cost which could be passed on to the tax payer.

Positive effects on families:

· Parents do not need to worry or supervise children

· Children will have a safe environment

· Computer can be placed anywhere in the house

· Some parents may now decide to have Internet access.

20. (a) Give functions of operating system.

Answers may include:

· Manages the hardware and software resources of the system

· Manages the memory – optimises use of RAM

· File management – locates files and programs requested

· Provides the user interface

· Provides a (software) platform on top of which other programs (applications) can run.

(b) Describe two utilities provided by an operating system that would be helpful in enabling the author to use his computer effectively despite his injury.

Answers may include:
· Sticky keys – for accessing capital letters, control sequences etc.
· Voice input – alternative to typing
· Filter keys – to ignore accidental repetition of keystrokes
· Mouse keys – control mouse with keyboard
· Onscreen keyboard – to provide an alternative to a physical keyboard (as long as it is clear that it is provided by the operating system).
.

21. (a) Describe how a password-protected web site operates.
Answers may include:
· Provides a restricted area of the web for authorised users
· only users with a login and the correct password may have access to the screen that shows the school material
· Web site uses a database to check valid passwords against a password file
· Different logons could have different privileges/permissions e.g. a teacher logon may enable read / write access but a student may only be able to read information on the site
· Users have to register providing used name and password, then every time
· They need to enter they need to give their user name and password to be allowed access.
(b) Describe two IT features that a computer user would require to access or use this site.

Answers may include:
· Web browser – software needed to open and navigate the web site, that
interprets the markup of files in HTML, formats them into web pages, and

displays them to the user
· Internet connection – needed to have access to the Internet and through it to the school web site, it is the connection which allows you to get on the Internet through an Internet Service Provider (ISP)
· Web site address of the school – users need to have the school URL to be able to access the web site to be able to identify the page to be loaded
· Login and password – user has to be provided with these to be identified as an authorized user and gain access to the site
· Modem/cable modem/any sort of physical or wireless connection to the Internet
· Appropriate software for viewing/running applications included in the web
· Page – in some situations specific software may be needed to access material in the web page (a reader for portable documents/flash player).

(c) Explain how the new web site could improve student learning.

Answers may include:

· In the web site work can be interactive, use animations and/or have links to other sites
· Tasks in the website may be done several times by students until the topic is understood
· When using application in the web site feedback may be provided instantly by the program in use
· Motivation: some students may prefer to work using the computer than working with pencil and paper
· Access: students and parents will always have access to the materials as long as they have a computer with an Internet connection (papers may get lost)
· Web site may provide different types of tools for different learning abilities:

· Students with different learning abilities may have new possibilities to study if different types of tools are uploaded in the web site
· Organization: this may be more organized than a student’s file/will help students who lose papers, and may help some students find past exercises to revise
· By using the web site parents may follow students’ needs and help them at home
· The web site will allow students to have access to the materials from home or from any other location (even when sick or on holidays)
· Resources in the web site (applications, links and others) are selected by the teacher – they are reliable and directly related to the topic being studied.

(d) This system may be a great advantage for students, but it may place teachers with limited IT skills under great pressure

Discuss the concerns of some teachers when they are asked to make this new resource available for the students

Answers may include:

· Teachers may not feel competent in the use of technology

· Teachers may need to spend extra time learning the tools/creating the newresources

· Teachers may be expected to pay for their own training to learn these new tools

· Teachers may be worried that not all students have the facilities at home to access the site
· Teachers may be worried that the school IT systems will not be always available because of system failures and that students may use that as an excuse to not do their work on time

· Teachers may not like parents interfering with students work as they would like students to be independent

· Teachers may be worried about copyrights when placing their materials on the web

· Teachers who are used to traditional methods of teaching may have reservations about this system

· Teachers may be concerned that students may not know how to use the system – training for students will be required

· Teachers may be concerned about privacy of photos placed on the web site –images of students can be copied, shared and even manipulated

· Teachers may be concerned that information on the site could be changed –integrity of the data would be at risk if a hacker could gain access and change information making it unreliable for students.

21. (a) Identify two processes involved in data logging.

Answers may include:

· Physically collecting the data using hardware

· Using a computer to collect data through sensors

· Analyzing/processing/verifying the data

· Saving/storing results

· Outputting results

· Converting analogue signals to digital.

(b) Describe two other ways that automatic data logging may be used.

Answers may include:

· Weather stations – to capture information about weather conditions (temperature, wind, pressure, humidity)

· Medicine – capturing information from sensors attached to patients at ICU

· Greenhouses – capturing information about temperature and humidity to actuate and change the conditions

· Engine management – collection of data about driving history

· Driving patterns – to automatically detect the speed of a car

· Stock control using smart shelves – shelves automatically scan the RFID tags in products and alert the store when supplies are getting low

· RFID tags worn by athletes – used for entry to club/finishing positions in races

· RFID tags worn by travellers boarding a plane – used to check the passenger list

· Criminals can be tracked through an electronic device worn as a bracelet or belt – using GPS the location of the criminal is found and data is automatically sent to a police control station

· Use of RFID tags on products – used to automatically record the prices as customers walk through checkout counters

· Use of sound sensors – to capture sound levels in different areas of a building (school/hospital) – to help provide a better work/study/hospital environment

· Use of movement sensors to record seismic activity – data is recorded to study patterns and make predictions

· Data logging – to monitor seasonal water levels in a river that tends to flood or to determine the rate of increase of water levels and give predictions about flooding

· Reading of car number plates – to identify drivers who are breaking speed limits

· Tracking tagged wild animals – to study behavioural patterns.

(c) Explain two advantages of using automatic data logging to keep records compared with manual data logging.

· Data can be captured 24/7 without the need for people to make measurements.

· Data from automatic logging is exact and no mistakes are made unless equipment is faulty.

· Data is in digital form from the moment it is captured and can be used straight away to produce graphs or statistics.

· Data from data logging can be analysed immediately and results can help prevent disaster.

· Automatic data collection allows for data to be collected faster and more efficiently than manually collecting the information.
· After the initial startup cost, no one has to be paid to collect the data
· Data can be captured in places which are too remote or dangerous for humans e.g. in deserts or on top of a volcano.
(d) Information obtained at automatic tolls may also be used to map traffic information and help telecommuters travel on the highways. Some cards May also contain customer’s information or an identification number to relate the customer to a record in a driver database for later use.

To what extent do the concerns about invasion of drivers’ privacy outweigh the advantages of using this system to improve the traffic of cars in a city?

Concerns about driver’s privacy invasion:

· Information may be saved to track people e.g. politicians, criminals

· Information saved may be made available to others

· Databases may not have appropriate security, hackers may gain access. Advantages for improvement of traffic control:

· Maps may be produced to understand traffic flow at different times, days

· Drivers who use the highways may get information about better ways to plan routes and avoid traffic jams

· Information about highways with less traffic may be made available to navigation systems in cars and drivers may chose better routes.
22. You are to design an invitation card for your Sister’s wedding. What factors would you consider when designing?

· Colour scheme

Tone

· Type Face

Size

· Details

RSVP (re-spawn-day-sill-voo-play)

· Ink

Design

· The timings
23. The Stanbic Bank Uganda Limited sends messages to its customers. Sometimes the messages are sent by fax and sometimes by email. Copy the table below and Tick whether the following statements are TRUE or FALSE.

	
	True
	False

	A faxed message is more private
	
	·

	An emailed message arrives with the customer more quickly
	·
	

	A faxed document can be used for legal purposes
	·
	

	An email attachment can be edited electronically
	·
	

	An email attachment can be downloaded without internet connection
	
	·

24. (a) Mention the two types of software programs needed to run a computer efficiently.
· Operating software

· Application software

(b) State three functions performed by utility software programs.

· Recover and restore the data by using data recovery utility software.

· Protect computers from dangerous viruses that can damage your system using anti – virus

· Back up you data so that incase the hard disk damages, you can still have your data back. An example of this utility is Colorado scheduler.

· File Defragmentation by running a disk defragmenter utility.

· It help in printing

· Compression of files to a shorter stream or a smaller file when provided with a stream or file

· Encryption utilities use a specific algorithm to produce an encrypted stream or encrypted file when provided with a key and a plaintext.

25. Given the file path C:\Documents and Settings\Candidate\Computer class\Head teacher\Musa.gif identify the following

(i) State the primary folder: Documents and settings
(ii) File name : Musa
(iii) File type: Photo (GIF: Graphic Interchange Format, PNG :Portable Network Graphics, JPEG or JPG: Joint Photographic Experts Group, MPEG: Moving Picture Experts Group)
(iv) Profile: Candidate

(v) Folder: Head teacher

(vi) Location: Computer Class
26. A group of international schools wish to hold a video conference instead of a face to face meeting. Discuss the advantages and disadvantages to a school of using video conferences.
Advantages

· Documents/equipment do not have to be carried around

· School can call meeting at short notice

· Do not have to pay for travelling

· Do not have to pay hotel expenses

· Do not have to pay for conference room facilities

· Travelling time is saved

· Might be dangerous to fly/travel

· Disabled people may find it difficult to travel

Disadvantages

· Takes time to train students

· Difficult to call international meetings because of time differences

· Initial cost of hardware

· Equipment can break down

· Strength of signal/bandwidth/lipsync can be a problem/connection can be lost/power cuts

27. The manager of a company wants to improve the security of the computer network. She has decided to use authentication techniques so that employees can identify themselves to the system.

Name three authentication techniques and describe how each technique would help keep the data more secure.

· User ID and one of password/PIN/Memorable data

Password has to be entered before access is gained/Password can be changed frequently to avoid hackers guessing them/Unsuccessful logins can throw you out of the system

· Magnetic stripe/smart card/electronic key/bar code system/ID card

Prevents people without cards accessing system

· Biometric data

Fingerprint/retina/iris/face/voice recognition used as input/Biometric data is difficult to replicate

28. Joseph wants to type in details of new customers into a database. He needs to design an on-screen input form. Describe four navigation aids that would be part of a well designed on-screen input form.

· Back/previous record button/arrow/facility

· Forward/next record button/arrow/facility

· New record button/arrow/facility

· Submit/save button/facility

· First record button/facility

· Last record button/facility

· Exit button/return to homepage button/facility

· Move to top of page if long form
· Search facility

29. A number of people use methods to defraud online bank customers. Name and describe two of these methods.
Phishing

Hackers send an e-mail asking for a customer’s details/appear to be from the bank/says that the bank needs the information/asks the customer for password, card or account number

Pharming

Redirects a genuine website’s traffic to hacker’s website

Spyware/key logging software

Soft ware which detects key presses on the keyboard when the user logs on to bank account
30. Modern computers transform data into information
(a) List the four stages involved in transforming data into information

Collection of Data -- capturing data from their sources and recording it onto some media (e.g., paper).

Preparation of Data -- copying, grouping, or arranging data in a more convenient way for input.
Input of Data -- entering the data or sending the stored data into the processing system.
Processing of Data -- calculating or manipulating the input data and even storing the results for future use.
Output of Information -- giving out the processed results in a readable form (e.g., a report).
(b) Identify one device that can facilitate any one of the stages listed above

· Keyboard for input

· Printer (output)

· Hard disk drive (storage)
31. State any five characteristics of a computer

· Speed

Accuracy
· Versatility

Reliability

· Power of Remembering
 Diligence
· Storage

32. (a) What is computer literacy?
Computer literacy is defined as the knowledge and ability to use computers and related technology efficiently, with a range of skills covering levels from elementary use to programming and advanced problem solving

(b) Servicing computers is an activity which should be done regularly. Give three reasons why computers should be regularly serviced.

· For maximum efficiency

· To be updated and have the latest drives and software on them.

(c) What is a folder in computer file management?
A folder (also called directory, or catalog) is a storage space that many files can be placed into to group them together and organize the computer
(d) The following are functions of the operating systems. Indicate true or false.

	(a)
	To process a word document
	False

	(b)
	To manage storage of documents
	False

	(c)
	To monitor system performance
	True

	(d)
	To administer security
	True

	(e)
	To enter data
	False

(e) With the help of an example, define a soft copy.

A soft copy is an electronic copy of some type of data, such as a file viewed on a computer's display or transmitted as an e-mail attachment.

Examples of soft copies

· Microsoft word

· Microsoft database program

· Presentation software

· JPEG photograph

(b) Judith wants to transfer a file from one computer to another. Suggest any three devices she could use.
· External Hard Drive

· USB Stick

· SD Cards

· CD/DVD
(c) Give two advantages of softcopy over hardcopy

· Softcopies can be wired electronically

· Easier to edit and format electronically

· Softcopies on CDs and DVDs cannot be easily destroyed by water

· They offer variety of options for their protection

(d) List down two examples of impact printers

· Daisy wheel printer
· Dot matrix
(e) Use the following terms to complete the statements (a) - (e).

A universal Serial Bus

A control Unit

A register

An Arithmetic Logic Unit

A Cache memory

A serial port

(a) A cache memory is a high speed memory built into the Central Processing Unit that temporarily stores data during processing.

(b) A register is part of the central processing Unit that coordinates its operations.

(c) A Cache memory is a fast memory chip located on or near the Central Processing Unit to help speed up processing.

(d) A universal Serial Bus Is used to connect up to 127 peripheral devices to a computer without additional expansion.

(e) An Arithmetic Logic Unit is the part of the Central Processing Unit that performs logical operations.
 Distinguish between primary and secondary storage

	PRIMARY STORAGE
	SECONDARY STORAGE

	All secondary storage is permanent
	All secondary storage is temporary

	Primary storage is expensive and smaller
	Secondary storage is usually cheaper and large

	Primary storage is smaller in capacity
	Secondary storage is bigger capacity

	Primary storage is usually faster therefore more expensive

Primary storage is closer to the CPU and/or is integrated onto it and therefore is faster
	Secondary storage is closer to the CPU via cables and therefore is slower

	Example : RAM, L2 Cache
	Example : Hard Drive, CD-ROM

(b) List down two examples of secondary storage devices
· External Hard Drive

· Zip Drive

· USB Stick

· MMC/Memory Stick ProDuo/SD Cards

· CD/DVD-RW

(c) Give two advantages of using hard disks over using floppy disks
· Hard disks load and store data more quickly compared to floppy disks

· Hard Disks are of course more durable compared to floppy disks

· Hard disks store more data compared to floppy disks
38 (a) Distinguish between a Local Area Network and a Wide Area Network.

LAN(Local Area Network) is a computer network that connects computers in small areas. WAN(Wide Area Network) is a network that covers a broad area using private or public network transports.

(b) Give three advantages of computer networks
Advantages
· Flexible Handling
· Resource Sharing
· Increased Storage Capacity

· File Sharing

· Inexpensive Set-Up

Disadvantages

· Security Concerns

· Virus and Malware

· Needs An Efficient Handler

· Lack of Independence
39. (a) What is a social networking website?
A social networking site is a website where individuals can set up a profile and interact with other users.
(b) List two examples of social networking websites

MySpace,
Facebook
Twitter

LinkedIn

Pinterest
Google plus+
CafeMom
Orkut

Ning

Meetup

Ask.fm

Mylife

Tagged

liveJournal
(c) State one disadvantage of social networking websites.

Data Insecurity & Incorrect Utilization- A large number of data is present on all the shared media sites.

Time Consuming – Social networking sites can suck you in and before you know it you’ve spent hours looking at pictures, videos, and reading clever posts.

Negative Publicity – People really like to use social networking sites as a place to express their frustration and disapproval of a business that they feel has wronged them in some way.

Everything Is Public – The nature of social networking sites is that they are ‘well’ social, so things get shared.

40. Outline any five services that are offered by the internet service providers.
An Internet service provider (ISP, also called Internet access provider) is a business or organization that offers users access to the Internet and related services.

Services

· Internet access

· e-mail accounts

· web space hosting

· spam or adware filtering

· web page filtering

· technical support

· virus protection.

· System analysis and consultancy
· Domain Name registration and hosting,

· Network servicing and maintainace

· Sell network hardware accessories and air time
· Provide network security and parental control systems
41. (a) State three advantages of using E-mail software over ordinary postal letters.
· Speed: The process of sending a message via email is quicker than snail mail.
· Convenience: Email messages can be sent 24 hours a day, seven days a week.

· Different Types of Information Can Be Sent and Received: Many different types of information can be sent via email including letters, messages, pictures, data files, articles and videos to name a few.

· Queries Can Be Made Cost Effectively: Email is preferred over snail mail when needing to obtain information from many different sources to make important decisions.

· Privacy and Security: Email is private unless the sender or recipient choose to share their email address with others.

(b) What are the uses of the following features of e-mail software?

(i) To

Allows the sender insert the primary receiver of the e-mail
(ii) BCC

Blind carbon copy (abbreviated Bcc:) allows the sender of a message to conceal the person entered in the Bcc: field from the other recipients.
(iii) Forwarding

e-mail forwarding allows you to forward any e-mail address @yourdomain to any e-mail address you choose

Junk Mail Filters

Junk mail filters use special technology to strip out junk mail before you receive it

42. Indicate true or false for the following statements

(a) Visual display units can be either input or storage devices False
(b) Output devices provide feedback to the users
 True
(c) Dot-matrix printers produce better image than inkjet printers False

(d) Secondary storage media is volatile False
(e) The more pixels per square inch on a computer monitor the high the resolution True
43. (a) Define the term Bluetooth?

Bluetooth is a wireless technology standard for exchanging data over short distances (using short-wavelength radio transmissions in the ISM(industrial, scientific and medical) band from 2400–2480 MHz) from fixed and mobile devices, creating personal area networks (PANs) with high levels of security.

(b) Name any three networking protocols.

· Hyper Text Transfer Protocol (HTTP)

· Internet Protocol (IP)

· Transmission Control Protocol (TCP)

· Simple Mail Transfer Protocol (SMTP)

44. Identify one purpose of each of the following utilities
(a) Disc defragmenter

It rearranges files stored on a disk to occupy contiguous storage locations

(b) Diagnostic

It is used for examining the state, or locating problems with the hardware, or operating system environment that it is running on/in.

(c) Antivirus

Block any viruses downloading themselves to your computer and if any are downloaded, the ant virus removes them.
(d) File Compression

Allows users to make one or more files into a smaller zip file.

(e) File viewer

Is an application software that presents the data stored in a computer file in a human-friendly form

45. (a) Define electronic publishing
The issuing of books and other material in machine-readable form.

Or

The process of creating and disseminating information by electronic means including email and via the Web

(b) Name any three electronic publications
· E-book
· Electronic journal
· Online magazine
· Online newspaper
· Portable Document Format (PDF)

46. List any five features of an open window of Microsoft word
· Word Wrap: this feature automatically sends a word that does not fit within the margin settings onto the next line, without the user pressing Enter key.
· Spell checker: allows the user to check spellings of the whole document at one time or to check and even correct the spelling of individual words as they are typed (Autocorrect)
· Grammar checker: this reports grammatical errors, usually by a wavy green line, and suggests ways to correct them.
· Mail Merge: This is feature used to create similar letters to be sent to several people. The names and addresses of each person can be merged with one single main document.
· Automatic page numbering: numbers the pages automatically in a document
· Tables: allow users to organize information into rows and columns.

· Drop cap – Formats the first letter in paragraph to be dropped across two or more lines.

· Clip art: , refers to pre-made images about various subjects used to illustrate concepts in documents.

· Printing: allows a user to obtain a hard copy of a document from the printer.

· Word Count: Establishes the number of words, characters, paragraphs, etc. in a document.

· Headers and Footers: Used to insert text in the top and bottom margin through the document.

· Footnotes and Endnotes are used as references that provide additional information about a word or phrase within a document.

· Insert and Delete allows a user to add and remove portions of text while editing document.

· Bold, Underline, Italic – These and other formatting features that allow a user to improve on the appearance of text.
· Paragraph Spacing :This adjusts the spacing between paragraph.
47. Michael suspects his laptop to be carrying a computer virus because it has reduced its functionality speed. He however chooses to continue using it without servicing because it still functions anyway.
(a) Give any two possible risks that Michael is exposed to

· It slow down of computer speed.
· It might corrupt system files.
· It might make some programs faulty or corrupt.
· It might damage boot sector creating problems when he boot into the windows.
· it might steal important information from his computer and send to some other person.
· It might change the power ratings of his computer and could blast the system.

(b) As an A level subsidiary ICT student, explain any three safe computer practices to guard against computer viruses
· Anti-Virus Software

Anti-virus programs help protect you from malicious programs, called viruses, that attach themselves to an executable program or file in order to spread from computer to computer.

· Operating System Updates

Security, performance updates, and new features are always being made available to licensed users through a free Microsoft Internet service called Windows Update.

· Firewalls

A firewall is a protective boundary that monitors and restricts information that travels between your computer and a network or the Internet.
· Spyware Removal

Spyware is a general term used for software that performs certain tasks, such as collecting personal information or changing the configuration of your computer without your appropriate consent and control.
48. (a) Define information and communication technology

The term used to refer to manipulation, storage, retrieval and transmission of digital data.

Or It is the combination of computer and communication technologies to process data into information

(b) Assuming, you have been appointed as the head of ICT

department in your school. The school wishes to buy new computers to ease the work of teaching and learning ICT.

Explain four factors you would consider when buying computers

· Processor type objective

· Amount of ram

· Hard disk capacity

· Processor speed

· Video display Unit – Monitors

· Costs

· Hardware company

· Needs of the organization/volume of transaction

49. Explain one specialized application ICTs can play in each of the following areas
(a) Education

· CAL, CAA, CAi, E- Learning

· Research – E- Library

· Online classes

· Online assessments for failure uses

· Students records Can easily be stored

· Facilitate teachers while delivering information

(b) Health

· Medical journals research diagonosis papers & refer books

· Computer control life support machines in the intensive care unit

· To keep patient records in order to provide easy access to patients treatment and diagnosis history

· Computerized medical devices being used to get across section view of the patient body

· Doctors can use computer soft ware for diagnosis

(c) Entertainment
· To play several computer video games
· Recording and playing music whether audio or Video
· Watch a movie
· Composes and edit Video – face booking
· Read book or novels, magazine online
· Plan a vacation, photograph editing
(d) Security

· Guiding missiles to the deseed target

· Communication during war situations

· Military computer based training

· Testing the attitude of the students

· Computer simulations allow the military to train soldiers for several combat situations.
(e) Industries

· Quality control
· Data sensing and logging

· Robotics

· CAD, CAM

· Production

50. Bridget is a lab assistant at Kibisi Sec School. She was requested to present a list of items she would use in her computer lab. Among the items she listed included a blower, antiglare screens, computer covers, air conditioners and surge protector. Explain the importance of each of the following
i) Blower

This is used to remove the dust from the system unit and other hardware components that have been covered with dust

ii) Antiglare screens

· This is used to avoid eye strain and fatigue caused by over bright CRT monitor

· Reduces electromagnetic rays from the CRT monitor
iii) Water proof covers

· To prevent water from reaching the main part of the computer system

· Protects the computer from moisture and liquid substances

iv) Gaseous fire extinguisher

To put off any fire outbreak

v) Surge protector

To regulate or control the amount of power being used by the computer
vi) Woolen Carpet

· Absorb dust

· Reduce effects on damage when light objects fall

· Minimize effects of electric shocks

· Absorb electrical radiations from computer devices

vii) Tool kits

Used to secure ICT repair and maintainace tools

viii) Air conditioner

Used to regulate temperatures around ICT installations or computer laboratories

51. In reference to the following file path: C/user/desktop/Abu/letter.doc. Identify the following;
(i) File name: Letter
(ii) File type: Document file
(iii) Profile: User
(iv) Folder: Abu
(v) Location: C
52. (a) Define Peripheral devices

These are devices attached on the computer unit. For example Keyboard, Monitor, Printer

(a) A student wishes to store data on optical storage medium
(i) List down one optical storage medium

CD-R, CD-RW, DVD-R, DVD-RW

(ii) Give one advantage of the optical storage you have mentioned in b(i) above

· It is not affected by magnetic field
· It is portable unlike hard disk
· It is cheaper and available on market
(iii) Give one disadvantage of the optical storage you have mentioned in b(i) above

· it is venerable to scratches
· it can easily be lost or stolen
53. (a) What is a hardware device

It is used to refer to any computer equipment that can be physically touched for example the Keyboard, Monitor, Mouse

(b) State one function of each of the following components of the computer central processing unit.
(i) The control unit (CU)

Directs and coordinates most of the operations in the computer

(ii) The arithmetic logic unit (ALU)

Performs arithmetic, comparison and logical operations
(iii) The register

Holds data and instructions during processing
54. Name the devices A, B, C, D and E using the word from the list.

[image: image1.jpg]

Data projector
 Digital camera
 Joystick
Laser Printer Microphone
Remote control
 Scanner
Track ball

A. Track ball
B. Scanner
C. Remote control
D. Data projector

E. Laser Printer
55. Complete each sentence seen below using one item from the list;

Compilers

Interpreters

Linkers

Basic

Cobol

Custom software

Freeware

Publication

Package software

a) Packaged Software is a commercial software which is copyrighted and designed to meet the needs of many users.

b) Freeware is software provided at no cost to users

c) Custom’s Software is software developed at a user’s request to perform specific function.

d) Interpreters is software that translates the source program line by line while the program is running

e) BASIC is software that is used to teach junior programmers.

56. (a) What is operating System?

Is a set of programs that coordinate all the activities that take place in the computer system.

Or

Set of programs that controls and manages the computer system

(b) Explain any three functions of the operating systems.

· Activates the computer
· Helps in file management

· Provides basic working environment on a computer

· Controls the loading and running of application programs

· Manages errors

· Manages the system memory

· Helps in the processor management, e.g. multi tasking
· Helps in the process of connecting devices to work with a computer
· Help in protecting hardware and other software programs
57. A student in School X was asked to format a flash disk in windows based operating system. The student instead formatted the hard disk by mistake.

(a) Explain the term formatting a disk

It is referred to the act of erasing the contents from the disk. i.e. the disk remains empty
(b) State three situations when the computer user will be required to format a disk
· Virus infection

· When the operating system has been corrupted

· During fresh installation

· Installation of a new hard disk

· When the disk becomes used up

· When installing an operating system
58. Study the URL and answer the questions that follow:

http://www.ecdl.org/countries/uganda

(i) What does http stand for?

Hyper Text Transfer Protocol

(ii) The domain name is

ecdl

(iii) Which is the top-level domain (TLD) in this URL?

Organization

(iv) What does “countries” represent in this URL?

The path

(v) What is the document name which is currently opened on this website?

Uganda is the document which is currently opened

59. Internet is becoming almost part of man’s life. State any five positive effect of internet to the society.

Networking
Electronic commerce

Online banking

Virtual shopping

Online education

Source of information

Free games and music download

60. a) Explain the term Domain Name System
It is a unique name identifying an internet site e.g. yahoo, google, yoahoomail
b) An e-mail address is given as lubakyoya@gmail.com identify each part of this address

(i) lubakyoya : User name
(ii) @ : Pronounced as at
(iii) gmail : domain name
(iv) .com : Commercial – type of the domain name
61. (a) Define the concept of data communication.

Data communication refers to the transfer of data from one point to another using different network media

(b) Explain the function of each of the following in relation to data communication

(i) Sending device

It is a device that is used to transmit or send data from one point to another
(ii) Communication device

This is a device that facilitates the connection between computers and between groups of connected computers (networks)
(iii) Communication channel

The communication path between two computers or devices through which data travels

(iv) Receiving device

These are devices that accept data from a given point and forward it to a particular destination
62. Mobile telephones are used for accessing internet

(b) Give three advantages of using mobile telephone for internet access

· Saves time

· Instant communication

· Cheaper to use

· Readily available

· Faster connection

· It is portable

· Immediate contact is available

(c) Give two disadvantages of using mobile telephone for internet access

· Limited display of content
· Easily lost

· Large volume of download may not be downloaded

· Some phones cannot open certain websites

63. (a) Define the term firewall as used in computing?
A firewall is a software program or piece of hardware that helps screen out hackers, viruses, and worms that try to reach your computer over the Internet.

Or

It is a collection of components i.e. hardware and software or both that forms a barrier between two networks and selectively filters the information that is passed between the networks
(b) Mention any three forms of unauthorized access

· Phishing
· Cracking

· Hacking

· Sabotage

· Surveillance

64. (a) Briefly describe the concept of “green computing”
Environmentally friendly Information and Communication Technology acquisition, installations, usage and disposal practices.

OR

This involves the computer without affecting or causing harm to the environment

(b) State any three advantages of green computing

· Reduction in the use of dangerous materials

· Respect for human life and dignity

· Responsible installation, utilization and disposal of ICTs

· Care for the Environment

(c) Give two netiquette guideline ICT users are supposed to follow in a society

· Respect for other people’s views, resources and time while online

· Control spread of virus

· Respect of human dignity

· Do not use the internet to insult or abuse other

· Some rules of behavior while online

· Appreciate self discolouser/ identification to other users

65. The following is a mark sheet of senior four Ngoma Secondary school.
	
	A
	B
	C
	D
	E

	1
	NAME
	History
	ICT
	Chemistry
	Art

	2
	Kabanda
	45
	67
	76
	89

	3
	Kainemoabazi
	34
	45
	56
	48

	4
	Awori
	67
	65
	76
	78

	5
	Mwondha
	98
	56
	45
	59

	6
	Nyakato
	45
	90
	67
	67

(a) Write a formula to calculate the following;

(i) Total marks for kabanda

=SUM (B2:E5)

(ii) Average scores for Awori

= AVERAGE SUM (B4:E4)

(iii) The highest score for Nyakato

= MAX (B6:E6)

(b) Write a formula to count all the ICT students with marks grater than 60

= COUNTIF(C2:C6, “>60”)

66. Lady Aisha book library uses a database to store information about the different books they have. Part of database is shown below.

	Book title
	Number of books borrowed
	Nature of book cover hard or soft

	Introduction to biology
	56
	Yes

	Dictionaries
	52
	No

	Uganda constitution
	38
	No

	Encyclopedia
	35
	Yes

(a) (i) Which field in the table above stores Boolean data type?

Nature of book cover, Hard or Soft

(ii) Give reason why Boolean data type is used

· Because there are only two options or alternatives
· Because it holds data that is either true or false

(b) (i) Which field stores numeric data?

Number of books borrowed

(ii) Give a reason Why Numeric data type is used.

Calculations to be done

(c) Suggest one other data type used in the database above.

Text
67. Name the output devices

	Device
	Name

	[image: image2.jpg]5

	Multimedia projector

	[image: image3.jpg]

	Speakers

	[image: image4.jpg]

	Motor

	[image: image5.jpg]

	Dot matrix printer

68. Tick TRUE or FALSE next to each of these statements.
	
	True
	False

	Measuring software is used to write letters
	
	·

	DTP software is used to create magazines
	·
	

	PDAs cannot be used unless plugged in to an electricity socket
	
	·

	Database software is used to create slide shows
	
	·

	A working knowledge of HTML is helpful when creating web pages
	·
	

69. Complete each sentence below using one item from the list.

A bar code reader

A buzzer

 A dot matrix printer

A graph plotter

A graphics tablet
 An inkjet printer

A pressure sensor

OCR
 A trackerball A webcam
(a) A graphics tablet is used to input a hand drawn image to the computer.
(b) A pressure sensor is used to input data to a microprocessor controlled weighing scale.
(c) A Trackerball is an input device used by people with limited motor skills.
(d) A graph plotter is an output device used to produce large hard copies of car designs.
(e) A buzzer is an output device used in microwave ovens.
70. The manager of a supermarket uses a database to store data about the food he sells. This is part of the database.

	Food type
	Number in stock
	Re-order (Y/N)
	Last order received

	Potato flakes
	123
	N
	23/10/10

	Chocolate bar
	158
	N
	25/10/10

	Beefburgers
	135
	N
	24/10/10

	Gravy
	89
	Y
	17/10/10

For each of the following fields describe an appropriate validation check. You must describe

three different validation checks.

(a) Number in stock

Range check

Number must be no lower than zero/no higher than highest number/158

(Invalid) character/type check

Only digits can be entered – no other characters

(b) Re-order (Y/N)

Boolean check

Data must be true or false/N or Y

(Invalid) character/type check

Only alphabetic characters can be entered/no digits

Length check

Must be exactly one character

(c) Last order received

Format check

Data must be two digits followed by slash followed by two digits followed by slash followed by two digits

(Invalid) character/type check

Only digits or slashes can be entered/no alphabetic or punctuation marks other than slash

Length check

Must have the same number of characters/be no more and no less than 8 characters

Range check

Day must be <32/Month must be less than 13/year must be <100/All must be

>0/Whole date must be < today

71. Use the table below to match the use to its most appropriate input method.

	Use Input
	Method

	To input text from a printed document
	OCR

	To input data from a bank cheque
	MICR

	To input data from a bank card
	Chip reader

	To input data about a product at a POS
	Bar code reader

72. (a) State the meaning of the following machine cycle process
(i) Fetching

This is a process of picking queue data or instructions from memory for processing.

(ii) Decoding
This is a process of transforming or changing data into more meaningful form
(iii) Sending
This is a process of passing processed data to output or storage media

(b) Write the following abbreviations in full

BIOS – Basic Input and output System
POST – Power own-self test or Power on self test
73. (a) Briefly describe the concept of biometric device
Electronic devices that can understand and interpret configured biological parts or systems of a human being.

(b) Name any two standard keyboard layout

QWERTY

GKOS

CHORDED with very few and Integrated keys

American standard layout

British standard layout

(c) Write the keyboard shortcuts operations used to perform the following

(i) Pate

Ctrl + V

(ii) Perform a warm boot

Ctrl + Alt + Del
74. (a)Distinguish between computer storage media and computer memory
Memory relates to temporary or volatile media

Storage relates to permanent, backup or non-volatile media

(b) State any three Advantages of using compact disks for data storage

· Relatively cheap if compared with flash drive, HDDs and memory cads

· Relatively permanent

· Come in a variety of sizes – i.e. mini and full sizes

· They are portable

· They take several forms i.e. re-writable, recordable

75. (a) Briefly describe any five measures you would take to control physical access into computer installation

· Lock and key

· Burglar proof

· Alarm system

· Physical armed security personel

· Processed devices for identification

· Biometric devices

76. (a)Explain the following terms as used in networking
(i) Bandwidth

The transmission capacity of a communication channel

(ii) Server

A computer which is specifically optimized to provide software and other resources to other computers over a network
(iii) Client computer

Is a network user point – of – entry for the required function in client/server computing

(b) Give two examples of resources that can be shared across a network

· Printers

· Files and folders

· Programs/software

· Hard disks

77. (a) State the meaning of the following data communication terms

(i) Asynchronous

This is networking technology that parcels data into byte cells or 8-bits packets for easy transmission over communication media

(ii) Simplex

Data flow in only one direction e.g. radio signal transmission or interface between the keyboard and the system unit
(iii) Full duplex

Data transmission media that allow s data to be exchanged between the sender and the receiver at the same time. A case for mobile modern phones
(iv) Half duplex

Data transmission media that allow data to be exchanged between the sender and the receiver but at different intervals
(b) State two factors you would consider when choosing a data communication mode

· Cost
· Nature of data

· Data transmission speed

· Safety of the mode

· Availability to both the sender and receiver
· Effectiveness and efficiency of the mode Vs noise
78. (a) State the functions of the following network devices;
(i) Multiplex

It distributes a single channel to several/different sections or departments

(ii) Gateway

It allows two networks of different configurations to communication with one another
(iii) Repeater

Amplifies data transmission signals to enable them move faster along a communication channel

(b) Write any two factors to consider before choosing a Local area network model

· Number of users or size of the organization
· Nature of the organization

· Level of data security

· Networking budget

· Level of administrative support
79. Define the term computer system security

 This is an act or omissions taken to secure information systems against losses or damage

(c) State three threats faced by organizations as a result of computer networking
· Virus attack
· Theft of hardware and software

· Acts of terrorism or malice

· Theft of ICT time

· Poor servicing and repair

· Poor electrical installations and earthling

80. Explain the following terminologies as used on Internet

a) HTML- HTML stands for Hyper Text Markup Language. It is the programming language that is used to design and format web pages.
b) Download In computer networks, to download means to receive data to a local system from a remote system, or to initiate such a data transfer.
c) WWW (World Wide Web), or simply Web, is a way of accessing information over the medium of the Internet. It is an information-sharing model that is built on top of the Internet.
d) Mailing list Is a collection of names and addresses used by an individual or an organization to send material to multiple recipients. The term is often extended to include the people subscribed to such a list, so the group of subscribers is referred to as "the mailing list", or simply "the list".

e) Usenet is a worldwide bulletin board or discussion system that can be accessed through the Internet or through many online services. The USENET contains more than 14,000 forums, called newsgroups, that cover every imaginable interest group. It is used daily by millions of people around the world.
f) Electronic mail, most commonly referred to as email,Is a method of exchanging digital messages from an person to one or more recipients.

g) File Transfer Protocol (FTP) is a standard network protocol used to transfer files from one host to another host over the Internet and other TCP-based network.
h) A Web server Is a computer system that hosts websites. It runs Web server software, such as Apache or Microsoft IIS, which provides access to hosted web pages over the Internet.
i) A blog is a discussion or informational site published on the World Wide Web and consisting of discrete entries ("posts") typically displayed in reverse chronological order.
j) WIKI is a Web site developed collaboratively by a community of users, allowing any user to add and edit content. OR wiki is a website which allows people to add, modify, or delete the content via a web browser usually using a simplified markup language or a rich-text editor.
k) web portal is a website that brings information together from diverse sources in a uniform way. Usually, each information source gets its dedicated area on the page for displaying information.
l) Social media Is a way to transmit, or share information with a broad audience. Everyone has the opportunity to create and distribute. All you really need is an internet connection and you're off to the races.

m) Media sharing sites is a sites that allows you to upload your photos, videos and audio to a website that can be accessed from anywhere in the world.
n) A content aggregator is an individual or organization that gathers Web content sometimes applications from different online sources for reuse or resale.

81. (a) Briefly explain the following terms as used in internet base communications

(i) Internet

A collection of local area networks joined together to form a single global network
(ii) World Wide Web

Is a collection of electronic document (Web pages) that can be viewed or laid over the internet

(iii) Web browser

This is a software that provides an interface between the user and the internet
(v) File transfer protocol (FTP)

An Internet standard to upload and download files.

(vi) Telnet

A terminal emulation protocol that allows a user to log onto a remote device.

(vii) Message Board

A Web-based discussion group that does not require a newsreader.

(viii) Newsgroup

An online area where users conduct written discussions on particular subjects.

(ix) Chat room

A location on an Internet server that permits users to chat with each other.

(x) Instant messaging

A real-time Internet communications service that notifies a user when certain other people are online, and then allows communications among them.

(xi) Teleconferencing (i.e., Videoconferencing)

Interactive communications session among several people at different locations at the same time.
(xii) Video on demand (VOD)

Enables users to select video for viewing at the time they choose.

(b) State examples of web browsers

Windows internet explorer

Mozilla firefox
Goodgle chrome

Opera

Conqueror

Arora

Lobo

Avant

Netscape

Plock

Lynx

Lunarscape

(c) Give two advantages of using video on demand (VOD) over traditional television broadcast.

· Programmes can be chosen by the user.

· Programmes can be watched anytime.
82. State five (5) ICT related professions learners of ICT can opt for
· Computer hardware technician

· Software engineers/programmers

· Computer lab attendants

· Network administrators

· System analysts/consultants

· ICT instructors and teachers

· ICT based secretaries

83. (a) State any two ways of securing data in organizational computers
· PIN codes

· Education

· Server based models

· Encryption

· Biometric device

· Functional ICT use policy

84. Study the screen shot below and name labeled parts W, X and Y
	[image: image6.png]@ Document - Microsoft Word EEX

Ele Edt Vew Isert Fomat ook Table Window StucertTook Help Type aquestion for help 1+ | X

Hormal - TmeshewRoman + 12 «| B 7 U |[E] -2 A
BN=A" RERE =N YR 5 2405 Q] g 100% @ N |
L 1 . ! ' ! ! ! ! 3 ! a . 7 etting Started v x
®|0|a
Ol soe
5 Gffice Online
* Connect to icrosaft Offce
orie
RENA COLLEGE MAYUGH N e
P.OBOX 1338 « Work Faster with templetes
PROGRESIVE REPORT 2013 e
NAME; CLASS STREAM
POSITION OUTOF __ TERM YEAR Search for
SUBTECTS TP |BOT |MID |END | TOTAL | GRADE
10 |15 |15 |60 |10 Exampe: Print more than one.
ENGILISH Py
TITREATUURE Open
MATHEMATICS oot
PHYSICS il
CHEMISTRY CHARTS AND GRAPHS
BIOLOGY computer hw course outline
HISTORY 25 vore,
GEOGRAPHY
COMMERCE] Create a new document.
AGRICULTURE
CRE.
FINEART
COMPUTER
TOTAL
GVER ROLE
AVERAGEMARK

Aggregate for best eight; Division
Class teachers report signature

Director of studies report signature

Head teachers report signature

Next term commences on;

Buser remarks

*any alteration on this report MUST be endorsed by the head teacher with signature and
school stamp

N.B Mo cash will be accepted in school. All payment will be reflected

Soraws s [Auoshapes N N IO A A G @l & - - A
Page 1 Sec 1 1/1 At 1" Ln 1 Col 60 REC| [TRK| ExT | OvR | G

	W

X

Y

W: Title bar
X: Menu bar

Y: Tool bars

85. Write down the steps by step process of safely shutting down an already powered computer
Step 1: Close all running application

Step 2: Click start for windows Xp/Just click on the shutdown button on the desktop for Windows 7 and Vista

Step 3: Select and click shutdown on the startup menu and wait

Step 4: Turn off the monitor after the system unit has gone off

Step 5: turn off the UPS if available and turn off the socket as well
86. (a) Briefly explain how each of the following system devices contributes to the general operations of a computer system
(i) Hard disk

· Stores the operating system, application plus files and folders

· Supplements RAM and registers in cases of limited primary memory space

(ii) Power supply Unit

· Picks and converts power from AC to DC used by the system

· Distributes electricity to the various system parts in their required voltage
· Some have switches for powering off the system

· Others have the ability to supply power to other peripheral devices like monitor

(iii) RAM chips

· Provide the working space for loading programs/application
· Provide the read write space for editing and formatting of files

· Contribute to the speed at which programs are loaded

(iv) System case

· Protect the internal parts by cooling and minimizing effects of dust
· Provides platform for earthling the system

· Provide a mechanism for firmly fixing the system board

(v) Mouse

· Selecting texts

· Confirming operation

· Navigating text by scrolling

· Dragging and dropping

· Used for drawing

· Used for sizing and resizing objects

(b) Write down two methods you can use to enhance/improve the speed of a computer

Increase on RAM capacity

Delete unnecessary files and folders

Clean the system off viruses

Re-install the operating system

Do not install a too heavy anti-virus utility

87. Give two advantages of printers over display devices, and then give two advantages of display devices over printers.

Advantages of printers over display devices:

· Output produced is more permanent.

· Multiple copies of output can be obtained.

Advantages of display devices over printers:

· Output can be obtained quickly and quietly.

· No paper is wasted in the process of producing the output.
88. Natural disasters can cause loss of data and important programs
(a) State three measures that can be taken to ensure safety of organizational and personal data and programs

· Constant backups for plan B just in case disasters occur

· Securing computer installation rooms with lock and key systems, burglar proof systems, non leaking roofs and others

· Have disaster recovery plans and sensitization

· Avoiding sharing of PINs and processed devices

(b) State two forms of disaster that can befall computer systems and installation

Fire outbreak

· Water from leaking roofs

· Lightening

· Acts of terrorism

· Robbery

· Collapsing building and tables

89. (a) Define the following spreadsheets terms
(i) Relative referencing

A cell address that changes as the formula gets pasted to other cells

(ii) Absolute referencing

A cell address that does not change as the formula gets pasted to other cells
(c) Explain the meaning of the following spreadsheets cells error messages

(i) #VALUE= Entering text/label when a formula requires a value
(ii) #NAME= Cell address does not exist or misspell, colon omitted, or function name misspell

(iii) #NULL= Using an incorrect range operator, or specifying an intersection of two range that do not intersect
(d) Tick three appropriate features of spreadsheet software which make it suitable for creating and using computer models.

	
	·

	What ifs
	·

	Queries
	

	Automatic recalculation
	·

	Internet browsing
	

	Animation
	

	Data and formulae replication
	·

90. Teachers of the other school use typewriters for all letters and forms. The school has decided to introduce word processors to make office work more efficient in term one of next year.
(a) State five reasons as to why this change may worry some office staff.

· Technophobia/techno stress

· Loss of jobs say for massagers in case of networking

· Health issues for eye defects, back pain

· Fear of cost of retaining or learning new skills

· Fear of increased electricity and subscriptions costs

· Fear of computer related crimes like forging of documents

· Fear of loss of man-hours through computer games and video during working hours

· Data loss by virus and system crashing

· Computer related errors and accident

(b) Explain the following features as found in Word processor

(i) Lower case : Small letter characters
(ii) Upper case: Capital letter including signs and symbols on the upper numeric keys
(iii) Save: Facilitates keeping changes made on a document

(iv) Save as: Facilitates changing the file names and folder locations as well as keeping changes made on the document
91. (a) Give two reasons for the need of secondary storage.

· Computer memory is volatile.

· To provide a larger capacity of storage.

(b) Give four examples of secondary storage medium.

Floppy disk
Hard disk

CD-ROM
 Magnetic tape
92. (a) Give two advantages of hard disk over floppy disk.
A hard disk works faster than a floppy disk.

A hard disk has larger storage capacity than a floppy disk.

(b) Give two advantages of floppy disk over hard disk.
A floppy disk is more portable than a hard disk.

A floppy disk is cheaper than a hard disk.

93. (a) Give two advantages of compact disc over hard disk.
· A compact disc is more portable than a hard disk.

· A compact disc is more durable than a hard disk.

(b) Give two reasons why a hard disk’s access time is faster than that of a floppy disk.

· A hard disk spins faster than a floppy disk.

· A hard disk spins constantly, while a floppy disk starts spinning only when it receives a

· read or write command.

94. Suggest one occasion that may cause a hard disk to have a head crash.

Moving the computer when the hard disk is spinning.

(b) Suggest two ways to protect data stored on a floppy disk.

· Avoid exposing a floppy disk to heat, cold, magnetic fields and contaminants.

· Write-protect the disk from being erased accidentally.

95. Considering a traditional 12-volume set of encyclopedia and a CD-ROM version of the same encyclopedia.

a) Give two advantages of the CD-ROM version.
· Lighter and requires less storage space.

· May contains multimedia and interactive elements.

b) Give two advantages of the traditional book version.
· Can be read without a computer.

· Can be carried and read anywhere.

(c) Give two distinctions between using a magnetic disk and a magnetic tape as a storage medium.

· Access time for magnetic disk is faster than that of magnetic tape.

· Magnetic tape can be sequentially accessed only but magnetic disk can be sequentially accessed or randomly accessed.
96. (a)
Who is a computer hacker?

Someone that breaks into systems to damage it, or for the purpose of getting illegitimate access to resources

 (b) (i) What is a computer virus?

A computer virus is a computer program that can replicate itself and spread from one computer to another.

(C) Explain the two categories of viruses.

Worms:
A worm is a program that makes and facilitates the distribution of copies of itself; for example, from one disk drive to another, or by copying itself using email or another transport mechanism.
Trojan Horse:
A trojan horse program has the appearance of having a useful and desired function. While it may advertise its activity after launching, this information is not apparent to the user beforehand
.
(d) Give and explain four types of viruses
Resident Virus

Macro Virus
Direct Action Virus
Boot Sector Virus
Worms

Trojan Horse
a) A boot sector virus executes when a computer starts up because it resides

in the boot sector of a floppy disk or the master boot record of a hard disk.

b) A file virus attaches itself to program files, and is loaded into memory

when the infected program is run.

c) A macro virus uses the macro language of an application (e.g., word

processor or spreadsheet) to hide the virus code.

d) A worm copies itself repeatedly in memory or on a disk drive until no

memory or disk space remains, which makes the computer stops working.

e) A Trojan horse is a program that hides within or looks like a legitimate

program, but executes when a certain condition or action is triggered.

(e) Mention four ways in which a computer can be infected by a virus
Email attachments

Infected Boot disks
Networks

Phishing Schemes
Infected Software

Friends and Relatives

From Mobile Devices

Instant Messaging

Hackers
97. How does the use of the mouse make Windows easier compared to the use of the keyboard alone

Advantages of using a mouse include
· A mouse is user friendly for computer beginners

· A mouse is easy and convenient to use with a graphical user interface

· Can move easier in any direction

· Convenient to use

· Save time

· Can be operated by one hand

(b) State any two major problems that often affect the proper functioning of the mouse
· It is not easy and convenient to input text with a mouse

· Issuing commands by using a mouse is slower than by using a key board

· It needs some practical in order to control a mouse properly

· A mouse usually requires a flat surface to operate

· A mouse needs more desk space to operate when compared with a trackball or a touchpad

· Dir disruption motion of ball

· Nature of surface need for mouse – must be suitable

· Should not be too rough and too smooth

· Disconnection of chords in case the mouse falls on humps

· Connecting the mouse to the system unit one must be very careful o follow the direction of the pins
(c) Suggest any two ways the mouse can be protected from the problems in (c) (ii) above

· Clean the ball and rollers regularly

· Providing the correct roll surface or mouse pad
· Avoid mouse falling or hanging on the chord by tying twists on both the mouse and keyboard cables
98. Describe what real time processing is, using a microprocessor-controlled central heating system as an example.

· Is an example of online processing

· Requires immediate response

· Involves the use of sensors/temperature sensors are used in central heating

· Physical variables/temperature is monitored continuously

· Requires the use of feedback

· The output affects the input

· Heater switched on increases temperature

· Temperature above preset level causes microprocessor to switch off heater/

temp below preset level causes microprocessor to switch heater on
99. Suggest four guidelines for creating a good password.

· Use at least eight characters, if supported by the system.

· Use a combination of mixed case letters and digits.

· Create a password that can be typed easily without looking at the keyboard.

· Create a password that is easy to remember but difficult to guess.
(b) What is a personal identification number (PIN)? Suggest two guidelines for creating a good PIN.

A personal identification number (PIN) is a numeric password, either assigned by a company or selected by a user.

Guidelines for creating a good PIN:

· Create a PIN that is easy to remember but difficult to guess.

· Never use personal information such as telephone number of date of birth.
100. A computer-controlled greenhouse is used by a school in a country with a cold climate.

(a) Tick three sensors which would have to be used in the greenhouse.
	
	·

	Pressure sensor
	

	Movement sensor
	

	Light sensor
	·

	Temperature sensor
	·

	Moisture sensor
	·

	Infra red sensor
	

(b) Explain why computers are unable to read the data directly from these sensors.

Computers work in digital

Sensors produce analogue data
(c) Describe how the microprocessor uses data from the sensors to control the greenhouse.

· Temperature is compared with preset value

· If lower microprocessor switches on heater

· If lower microprocessor shuts windows

· If higher microprocessor switches heater off

· If higher microprocessor switches fan on

· If higher microprocessor opens windows

· Humidity is compared with preset value

· Moisture level is compared with preset value

· If lower microprocessor switches on sprinkler

· If higher microprocessor switches off sprinkler

· Light is compared with preset value

· If lower microprocessor switches on light bulb

· If higher microprocessor switches off light bulb
· If reading is at the preset value then no action is taken by microprocessor
101. What is data encryption? Describe briefly the following four simple methods of data encryption:

a) Transposition

b) Substitution

c) Expansion

d) Compaction

Encryption is the process of converting readable data into unreadable

characters (i.e., ciphertext) to prevent unauthorized access.

a) Transposition is switching the order of characters.

b) Substitution is replacing characters with other characters.

c) Expansion is inserting characters between existing characters.

d) Compaction is removing characters and storing them elsewhere.

(ii) Suggest two reasons why information obtained from the Internet is not always correct.

· Some Web sites are left forgotten about and do not get updated.

· There is no governing body on the Internet for information accuracy.

102. (a) Describe briefly how credit cards different from debit cards.

Credit cards allow the holder to borrow money for making a purchase and then

settle it later.

Debit cards transfer money that is already in the holder’s bank account to

settle a bill.

(b) Give two advantages and two disadvantages for a cashless society.

Advantages:

1) Safer to handle large sum of money.

2) No need to carry paper notes and coins in pockets.

Disadvantages:

1) Some people may not be able to obtain bank accounts or credit.

2) Small transactions are sometimes only possible with cash.

(c) State two services that are normally supported by online banking.
1) Transfer money between bank accounts.

2) Download or print account statements.

(d)Give two advantages and two disadvantages of e-commerce.
Advantages:

1) Transactions can occur instantaneously and globally.

2) Transactions can occur 24 hours per day.

Disadvantages:

1) Risks of submitting credit card information through the Internet.

2) Customers cannot examine the goods in details before purchase.
103. A group of car mechanics has decided to buy a new printer for their workshop. The different options which are available are a laser printer, inkjet printer and dot matrix printer. How would you advise them to choose an appropriate printer for their work?

Consider the Following Factors And Your Needs.

· Resolution - the number of dots a printer prints in a square inch (over 1440 dpi is good).

· Operating Cost - Calculate the cost of replacement ink cartridges and paper, because printer users must continually purchase more ink cartridges and toner when the old ones run out or dry up.

· Speed - the volume of printout (pages per minute) is essential if you are printing large numbers of documents in black and white

· Size of the printout - will you be printing on oversized or non-standard paper, heavy card stock, blueprints, transparencies.

· Post-Script Fonts - most inkjet printers are not PostScript-compatible. If you need to print PostScript graphics or fonts, consider a laser printer.

· Photo Quality - Specialty color printers that have photo lab quality are essential if you are looking for a printer that can print high-resolution images on photo paper.
· Digital camera cards and Memory Sticks - does the printer need to have built-in slots for these de vices

· Network enabled - will you be connecting the new printer to a home or office network.

· Image processing - Processing images takes a lot of power, so printers often have as much computing horsepower and memory as a PC.

· Compatibility - The newer printers are all USB-compatible, which means they will work for Windows 98/2000/XP, and with Mac System 8.1 or higher.

· Warranty - be sure to purchase a printer that includes a manufacturer's and/or store warranty (at least 90 days

104. As an ICT student, give some of the factors that affect communication speed on the internet?

· Computer Processor speed

· Distance the data travels

· Heavy traffic on the network,

· Malware, Spyware and Viruses

· Natural Conditions Instability

· Hardware problems

· Software problems,

· Memory available

· Computer internet settings,

· Technological Circumstances.

· Cookies,
105. The operating system is the link between the hardware and software. Explain the meaning of the following terms as used in computing.

Booting.

Its Process of starting or restarting a computer.

OR

It’s the loading of the operating system into the computers’ main memory to make the computer ready for use.

Cold booting.

It’s the starting of the computer by switching on its switch on power buttons. Ie System unit and monitor power buttons.

Warm booting.

It’s the restarting a computer when the operating system is already running by using reset buttons ctrl, Alt & delete at the same time.
106. Tick TRUE or FALSE next to each of these statements.
	
	TRUE
	FALSE

	Measuring software is used to write letters
	
	·

	Desktop publishing software (DTP) is used to create magazines
	·
	

	A working knowledge of HTML is helpful when creating web pages
	·
	

	A Graphical User Interface uses icons to represent applications
	·
	

	Presentation software is used to write letters
	
	·

107. As an ICT student, explain any three dangers of ICT to the youths of your society.

· Cyber bullying

· Spam, viruses, and other malicious threats

· Online scams and phishing

· Cyberstalking

· Using the online space to initiate crimes in the real world, such as theft and kidnapping.

108. (a) List five elements that can be displayed on the desktop screen of a normal working computer

 My Documents
My computer

My network places

The recycle bin

Start menu

The task bar

(b) Give one role of each of the following ICT specialists

(i) Database administrator
· Planning- development of organization's IT strategy, enterprise model, cost/benefit model, design of database environment, and administration plan.

· Data analysis- Define and model data requirements, business rules, operational requirements, and maintain corporate data dictionary

· Managing the data repository

· Managing data security and privacy

(iii) Programmer
· Assist with design, analysis, maintenance, documentation, and testing of software.
· Code, debug, test, and document routine application programs.

· Install and test routine software packages.

· Assist users with procedural or minor technical problems.
· Design new systems or enhancements to existing systems.
· Determine source data (input), processing requirements (output), output formats, timing and cost estimates.
· Verify that system meets performance criteria.
· Design, implement, and document procedures.
· Consult on the use of moderately complex software packages.

· Advise users regarding program techniques and design.

(iv) Computer technician

· On - site support for clients,
· Web hosting administration and
· Internal support for PC maintenance.
· Software domain name registration plus the installation
· Updating of the various software packages.

(v) System administrator

· Provide multi platform systems programming and advanced information security skills

· Ensure the security and integrity of any equipment attached to the Stevens network

· Back-up and recovery for critical data

· Server back-up

· User support

· Network monitoring

· Equipment maintenance

· Periodic verification of security settings

· Virus protection, Ensure virus protection software is operational and current on servers and workstations
(vi) Computer instructor
· They are responsible for the teaching and training of computer related concepts.
· Computer instructors teach courses in certain software areas, such as Microsoft Office and Internet browsing.
(vii) Network administrator
A network Administrator: is an individual who is responsible for the maintenance of computer hardware and software systems that make up a computer network.
Roles of a Network Administrator

· Designing and planning the network.
· Setting up a network.
· Maintaining the network.
· Expanding the network.
A screensaver is a computer program that blanks the screen or fills it with moving images or patterns when the computer is not in use.
Importance of screen server

· Screen savers were originally developed to prevent a problem called ghosting in which focus of an unchanging image for a long time could cause it to be permanently imprinted on a monitor’s screen.

· Screen savers provide security by preventing unauthorized lookers and prompting for a password on resume.

· Screen savers also provide entertaining motion graphic and picture slideshows.

· Customized screen savers such as marquees can be for advertisement (business) purposes.

[image: image7.png]

14

Revision Questions & Answers ICT Paper one

 © ICT Dept

