S4 Computing Science Homework

Software Design and Development

Exam Revision 1
1.
Name a standard design notation that you could use to plan a solution to a problem.
1

2.
The pseudocode below shows a selection of code to decide whether you are entitled
1

to a school bus pass.

Line 1. IF age >5 OR age <18 THEN

Line 2. SEND [“Eligible for School Buss Pass”] TO DISPLAY

Line 3. END IF

When tested the program is found to have an error. Explain the error in the program.

3.
State the type of construct used in the following code.
1

Line 1. REPEAT

Line 2. RECEIVE code FROM KEYBOARD

Line 3. UNTIL code=7741

Line 4. DISPLAY [“Door Open”]

4.
State the type of error you have if you make a spelling mistake when typing in your
1

code.
5.
Heatcon make Central heating controllers that turn on the heating when it becomes
4

cold and turn off when it becomes too warm.

(a)
The pseudocode below shows how the heating is controlled.

Line 1. REPEAT

Line 2. RECEIVE temperature FROM sensor

Line 3. IF temperature <10 THEN

Line 4. SEND on TO boiler

Line 5. END IF

Line 6. IF temperature >20 THEN

Line 7. SEND off TO boiler

Line 8. END IF

Line 9. UNTIL switch = off

Describe all the events that will occur when you run the program if the sensor

gives a temperature of 16.3 degrees.

(b)
Explain how the value for the temperature is stored in the computer system.
2

(c)
State the data type that is used for the variable boiler in this program.
1

(d)
Describe what the programmer should have put in the program to help with
1

future maintenance.
6.
Bright red Publishing have multiple choice tests available on the Internet like the

example below.

	How many bytes are in a Kilobyte?

	A
	8

	B
	1000

	C
	1024

	D
	8192

The user types in the letter that corresponds to the correct answer.

(a)
Describe one problem that this type of Interface could have.
1

(b)
Using pseudocode or a language of your choice, write the Input Validation
4

code which will validate that the input is either A, B, C or D.

(c)
Describe clearly with reference to values and variables, what the following
3

pseudocode does.

Line 1. SET wrong = 0

Line 2. SET right = 0

Line 3. RECEIVE answer FROM keyboard

Line 4. IF answer = C THEN

Line 5. SET correct = correct + 1

Line 6. ELSE

Line 7. SET wrong = wrong + 1

Line 8. END IF
