N5 Revision Questions
	1
	Convert the decimal number 56 into the equivalent 8 bit binary number.
	1

	2
	In relation to the software development process, explain what is meant by the term iterative.
	1

	3
	Describe a control character found in ASCII.
	2

	4
	Name the two types of translators used in software development.
	2

	5
	Explain one difference between an interpreter and a compiler.
	1

	6
	Identify the translator used in the development stage of a program?
	1

	7
	Identify the translator used to produce the customers program?
	1

	8
	Identify the three main parts of a processor and describe their function.
	3

	9
	Identify the 3 buses of a processor and describe their function.
	3

	10
	Identify and explain a security precaution used to keep data secure.
	2

	11
	If a hacker gained unauthorised access to your system what security measure could keep your data safe?
	1

	12
	Describe how a computer system would represent a number with decimal places, eg 3.14.
	2

	13
	State the 3 data types used for a database when storing a name, a phone number and if they have paid their subscription.
	3

	14
	State the programming language used to provide interactivity on a webpage, for example when a user moves their mouse over a picture to zoom in.
	1

	15
	Identify the data type and structure used when storing a list of exam results.
	2

	16
	Explain what you could do to send an attachment which is over the file size limit.
	1

	17
	Explain the advantage to mobile users if you compress the images and videos found on your website.
	2

	18
	State 3 guidelines to increase your programs code’s maintainability.
	3

	19
	Describe the term “Low Fidelity Prototyping”.
	1

	20
	Describe the advantage a relational database has over a flat file database.
	1

	21
	Describe relative and absolute addressing.
	2

	22
	State the name of three objects found in vector graphics.
	4

	23
	Describe how one of these shapes is stored in an image, mention at least 2 key aspects.
	2

	24
	Identify an advantage a Vector graphic has over a bitmap graphic.
	1

	25
	Describe two tests you could carry out when testing an information system.
	2

	26
	Describe a way you can limit a user’s choice when entering data into an information system.
	1

	27
	Describe an advantage to limiting a user’s choice.
	1

	28
	State the number of variable required in a program when calculating
Area = length *width
	1

	29
	Using pseudo code, write a program to enter the required data, calculate and display the area of a rectangle.
	3

	30
	Identify the standard algorithm which could be used to check the data entered is in the correct range.
	1

	31
	Give an example for each type of testing when entering the length and height of the rectangle. The length and height must be between 1 and 10.
	3

	32
	Describe what you can do to put a database table in order.
	2

	33
	Explain how a primary key is used in a database table.
	1

	34
	Explain how a foreign key is used in a database table.
	1

	35
	State the full name and describe the 4 laws used in computing.
	4

	36
	Describe what URL stands for.
	1

	37
	State 3 languages used to create web pages.
	3

	38
	Describe the difference between an internal and an external hyperlink.
	2

	39
	Explain why you should design and make a different website for a desktop computer and a smartphone.
	1

	40
	When designing a website what would you use to improve the navigation?
	1

	41
	Write the CSS rule for a large heading: font blue, size 14 and centred.
	4

	42
	Explain how computers cause an increase in your carbon footprint.
	1

	43
	Write the code required for a robotic pen to draw a square. Make it as efficient as possible.
	3

	44
	Describe, with an example, what a predefined function is.
	2

	45
	Explain how a firewall is used to protect a computer system.
	1

	46
	State 3 design notations used in software development.
	3

	47
	State the design notation used to create a user interface.
	1

	48
	Explain an advantage for using a flow chart.
	1

	49
	A program is needed to enter 20 pupils names and exam marks, what type of loop should be used.
	1

	50
	Identify another type of loop used in software development.
	1

	51
	A program is used to enter 20 pupils names and exam marks, what two calculations would you need to display the average exam mark?
	2

	52
	A program is used to enter 20 exam marks between 0 and 100. Write the correct condition used to validate the input.
	3

	53
	Describe what the tags and are used for in html.
	2

	54
	Complete an entity relationship diagram for an Amazin™ showing the tables Customers and Orders.
	2

	55
	Write out the SQL statement to display the customer’s name, address, customer ID and product ID who bought the product ID =1234. The data is all stored in a table called Orders.
	3

	56
	Describe what happens to the data when the following SQL line is added to Q55’s statement: ORDER BY customer name ASC
	1

	57
	Describe what happens to the database when the SQL statement is run:
UPDATE customers SET surname = Clooney WHERE surname = Cloonie
	1

	58
	State a suitable complex condition for a program that will display “PASS” when a student has got 50% and over for both their coursework and their exam.
	3

	59
	[bookmark: _GoBack]A program is needed to enter 20 pupil names and exam marks and display the average exam mark. Write the program using pseudo code as efficiently as possible.
	5

	60
	The program used in Q58 needs to include a section of code which makes sure the exam mark entered is between 0 and 100. Write the pseudocode for this.
	3

