1

SMK RAJA MUDA MUSA

[image: image3.wmf]3

1

BESTARI JAYA SELANGOR

[image: image4.wmf]7

22

[image: image5.wmf]3

1

(programming)

NAMA

: ……………………………………………

TINGKATAN
: ……………………………………..

5.1 Basic Programming Concepts

5.1.1 Define Program and Programming Language

5.1.1.1 State the definition of program.

5.1.1.2 State the definition of programming language.

SECTION A

1.
State whether the following statement is True or False.

Nyatakan sama ada pernyataan berikut Benar atau Palsu.

A programming language is a set of rules that can be used to tell a computer what tasks to carry out.
Bahasa pengaturcaraan adalah set aturan yang boleh digunakan untuk memberitahu komputer apa tugas untuk dilaksanakan.

.........................

(SPM 2008)
2.
A series of insrtructions that directs a computer to perform tasks in known as

Satu siri arahan yang mengarah kom[uter untuk melaksanakan tugasan dikenali sebagai

(SPM 2012)

A
Statement /.pernyataan

B
Computer code / Kod komputer

C
Computer program / Program komputer

3.

State whether the following statement is True or False.

Nyatakan sama ada pernyataan berikut Benar atau Palsu.

(Kedah 2012)

A programming language contains a set of words, symbols and syntactic rules that enable communication between human and computer.

Bahasa pengaturcaraan mengandungi satu set perkataan, simbol dan peraturan sintaks yang membolehkan komunikasi di antara manusia dengan komputer.

……………………………
4.
Write the correct words to complete the following statement:

Tulis perkataan yang betul untuk melengkapkan pernyataan berikut:
(Trengganu 2012)
(i)
A series of organised instructions that directs a computer to perform tasks is

Satu siri arahan yang mengarahkan komputer untuk melaksanakan tugasan ialah
(ii)
A set of words, symbols and codes that enables humans to communicate with computers is
Satu set perkataan, simbol dan kod yang membolehkan manusia berkomunikasi dengan komputer adalah
5.
Fill in the blanks with the correct answer.
Isikan tempat kosong dengan jawapan yang sesuai.
(Wilayah 2012)

i. A programming language is a set of words, ………………………and
codes that enables human communicate with computers.

Bahasa pengaturcaraan adalah satu set perkataan ……………………… dan kod yang membolehkan pengguna berkomunikasi dengan komputer.

ii. A series of organized……………………… that directs the computer to
Perform tasks is called programming.

Satu siri ……………………… yang tersusun yang mengarahkan komputer untuk melaksanakan tugas dikenali sebagi pengaturcaraan.

6.
Complete the following statement

Lengkapkan pernyataan berikut
(SPM 2012)

A language used for writing computer codes to direct a computer to perform tasks is called ……..

Bahasa yang digunakan untuk menulis kod computer untuk mengarahkan komputer melakukan tugasan dinamakan …………..

5.1.2 Levels and Generations Of Programming Languages

5.1.2.1 Identify the generations of low-level programming languages with examples.

SECTION A

1.
Table 2 shows the criteria of two generations of low-level programming languages.

Jadual 2 menunjukkan kriteria dua generasi bahasa pengaturcaraan aras rendah.

(SPM 2010)

[image: image6.wmf]7

22

x

. human-readable notation / nota yang boleh dibaca

. use symbolic instruction codes / menggunakan kod arahan simbolik

Y

. instructionsc an be executedd irectly by CPU / arahan boleh
 dilaksanakante rus oleh CPO

. uses binary code / menggunakan kod binari

Table2 / Jadual 2

Based on Table2 , name the generation of programming language for:

Berdasarkan Jadual 2 , namakan generasi bahasa pengaturcaraan untuk:

(i)
X
……………………………………….
(ii)
Y
……………………………………….
2.
Figure 6 shows the categories of programming languages.

Rajah 6 menunjukkan kategori bahasa pengatucaraan.

(SPM 2011)
[image: image7.bmp]
Figure 6 / Rajah 6

Based on Figure 6, identify Z.

Berdasarkan Rajah 6, kenal pasti Z.

………………………….
5.1.2.2 Identify the generations of high-level programming languages with examples.

SECTION A

1.
State whether the following statement is True or False.

Nyatakan sama ada pernyataan berikut Benar atau palsu.

(SPM 2009)
Program written using high level programming language must be translated into machines language before execution………………………….
Atur cara yang ditulis menggunakan bahasa pengaturcaraan aras tinggi mesti diterjemahkan ke dalam bahasa mesin sebelum dilaksanakan.
…………………………
2.

Figure 4 shows one example of programming languages

Rajah 4 menunjukkan satu contoh bahasa pengaturcaraan

(Pahang 2012)
[image: image8.png]Brivate Sub amdczlculate Click()
Din Base, Heigh As Single
Din Area As Double

Base = Val (txtbase. Text|
Height = Val (txtheight. Text)
Iblarea,Caption = 1 / 2 * Base * Height

End Sub

Figure 11 (a)
Rajah 11(a)

private Sub cndprocess Click()

Din Markah As Integer
Din Keputusan As String

Markah = Val (txtmarkah. Text)
If Markah >= S0 Then
Iblkeputusan.Caption = "Anda lulus"
Else
1blkeputuzan.Caption = "Anda gagal"
End If

Figure 11(b)
Rajah 11(8)

Figure 4

Rajah 4

Name the generation of the programming languages in figure 4.

Namakan generasi bahasa pengaturcaraan dalam rajah 4.

A. First Generation/ Generasi Pertama
B. Second Generation/ Generasi Kedua
C. Third Generation/ Generasi Ketiga
D. Fourth Generation/ Generasi Keempat

3.
Figure 10 shows examples of high level programming language

Rajah 10 menunjukkan contoh-contoh bahasa pengaturcaraan aras tinggi

(SPM 2012)

	P
	Q
	R

	C++

BASIC
	SQL

Focus
	Prolog

LISP

Based on figure 10, clasify the following by writing P,Q or R

Berdasarkan Rajah 10, kelaskan yang berikut dengan menulis P,Q atau R

i.
Cobol

.......................
ii.
Mercury
.......................
4.
State whether the following statements is True or False

Nyatakan sama ada pernyataan berikut Benar atau Palsu

(Wilayah 2012)

Figure 12 shows codes written using a particular programming language.

Rajah 12 menunjukkan kod yang ditulis menggunakan satu bahasa

pengaturcaraan.

[image: image9.png]

Figure 12 / Rajah 12
The code uses a high-level programming language.

Kod di atas ditulis menggunakan bahasa pengaturcaraan aras tinggi.

..............................
5.1.3 Programming Language Approaches

5.1.3.1 Define structured approach in programming.

SECTION A

1.
The following statements are relatecl to the characteristics of structured

programming except

Pernyataan berikut adalah berkaitan dengan ciri-ciri pengaturcaraan

berstruktur kecuali

(SPM 2011)

A
Main program is broken down into smaller moclules.

Program utama dipecahkan kepada modul-modul yang lebih kecil.

B
Procedures in the program are reusable.

Prosedur-prosedur dalam program boIeh diguna semula.

C
Sub procedure inherits methods and attributes from procedure.

Sub prosedur rnewarisi kaedah-kaedah dan atribut-atribut daripada prosedur

D
Data and procedure are not kept together.

Data dan prosedur tidak disimpan bersama.
2.
State whether the following statement is True or False.

Nyatakan sama ada pernyataan berikut Benar atau Palsu.

(N.Sembilan 2012)

Structured approach is a computer technique in which the program is divided into
module, subroutine and procedure……………
Pendekatan berstruktur adalah satu teknik komputer di mana program ini

dibahagikan kepada modul, subrutin dan prosedur………………..
Jaw True

3.
Which of the following approach is used in structured programming?

Antara yang berikut, pendekatan yang manakah digunakan dalam pengaturcaraan berstruktur?
(SPM 2012)

A. Hierarchy / hierarki

B. Event driven / berpacu peristiwa

C. Bottom up / atas bawah

D. Object / objek

5.1.3.2 Define object-oriented approach in programming.

SECTION A

1.
Which is the following characteristics are related to an object-oriented programming approach.

Yang mana merupakan ciri-ciri berkaitan dengan pendekatan pengaturcaraan berorientasikan objek.
(SPM 2008)

I.
Main routine is broken into smaller sections.
Rutin utama dipecah menjadi bahagian-bahagian yang lebih kecil.
II. Data and instructions are separated
Data dan arahan dipisahkan
III. Data and instructions are encapsulated into a single unit
Data dan arahan diencapsulated ke dalam satu unit
IV. The programming language is event-driven

Bahasa pengaturcaraan adalah event-driven
A. I and II

B.
I and IV
C.
I and III
D.
III and IV

2.
............................refers to a special type of programming approach that combine data with functions to create an objects

..merujuk kepada satu jenis pendekatan

pengaturcaraan yang menggabungkan data danfungsi untuk menghasilkan objek

(Kelantan 2012)
5.1.3.3 Differentiate between structured approach and object-oriented approach in programming.

SECTION A
1.

Complete the following statement:

Lengkapkan pernyataan berikut:

(Kedah 2012)

Programming approach that combines data with functions to create objects is called
_______(i)_________ approach. Programming approach that uses top-down design model that separates a program into subsections is known as _______(ii)_________ approach.

Pendekatan pengaturcaraan yang menggabungkan data dan fungsi untuk menghasilkan objek dipanggil kaedah ______(i)__________. Pendekatan pengaturcaraan yang menggunakan model reka bentuk atas-bawah yang membahagikan struktur program kepada subseksyen dikenali sebagai kaedah ______(ii)__________

SECTION B

1.
Figure 11 show two approaches used in programming language development.

Rajah 11 menunjukkan dua kaedah yang digunakan dalam pembangunan bahasa pengaturcaraan.

(Pahang 2012)
[image: image10.png]1O00

Figure 11 / Rajah 11

Based on Figure 11, / Berdasarkan Rajah 11,
(a)

State one example of the programming language which use programming Language approach A and B.

Berikan satu contoh Bahasa Pengaturcaraan yang menggunakan kaedah A dan kaedah B.

[2 mark][2 markah]

Approach A / Kaedah A
: ...
Approach B / Kaedah B
: ...

(b)

Differentiate between Programming Language Aproach A and B.

Bezakan kaedah Bahasa pengaturcaraan A dan kaedah Bahasa pengaturcaraan B.

[2 mark][2 markah]
	
	
	

	
	
	

	
	
	

2.
The following statement refers to a programming approach.

Pernyataan berikut merujuk kepada pendekatan pengaturcaraan.

 (Perlis 2012)
[image: image11.png]READ Student
ark

v Y
/PRINT Fail/ /PRINT Pass/
PRINT N3

Name the programming approach.

Namakan pendekatan pengaturcaraan tersebut.
...
3.
A program is needed to handle the lights in a concert stadium. There are hundreds of lights, all produce complicated sequence and effects. Before the codes are written, a chart is drawn as shown in Figure 10.

Sesuatu aturcara diperlukan untuk mengendalikan lampu dalam konsert di stadium. Ada beratus-ratus lampu, semuanya menghasilkan kesan berlainan mengikut turutan yang rumit. Sebelum menulis kod, satu carta telah dilukis seperti yang ditunjukkan dalam Rajah 10.
[image: image12.png]Program to Caloulate Yearly Bonus

Employee's Name [F3 ADGUIaR
Enployou's 1D

\dentity Card Ko [121011-00-0043

Yoar of exporionce : >= 8 years

© Yes & Na

Lol Bonus : RM
Bonus

(Selangor 2012)
Figure 10 / Rajah 10
Complete the following sentence: / Lengkapkan pernyataan berikut:
The chart shown in Figure 10 is an example of programming approach.

Carta yang ditunjukkan dalam Rajah 10 adalah suatu contoh pendekatan atur cara

4.
The following are programming languages approaches.

Berikut ialah pendekatan dalam pengaturcaraan. (Trengganu 2012)
[image: image13.png]Sekolah Menengah Kebangsaan Pelita requests a group of students to
develop a School Examination Information System (SEIS). Ahmad is given
the task of program analysis and Ravi is given program testing and
debugging. The grading range for all subjects in the school is shown in
Table 4

Sekolah Menengah Kebangsaan Pelita meminta sekumpulan pelajar untuk
membangunkan Sistem Maklumat Peperiksaan Sekolah (SEIS). Ahmad
diberi tugas untuk menganalisis program dan Ravi diberi tugas menguji
dan menyahpijat. Julat gred bagi semua mata pelajaran di sekolah ifu
adalah seperi dalam Jadual 4.

Range of marks Grade
Julat markah Gred
80 - 100 A
70-79 B
60-69 c
5059 D X
40-49 E
0-39 G -

Identify ; / Kenal pasti
(i)
A
...
(ii)
B
...
SECTION B

5.1.4 Translator

5.1.4.1 Describe the translation method of programming using assembler, interpreter and compiler.

SECTION A

1.
Table 3 shows the characteristics of a pieqe of software, S, is used to run a program written in aprogramming larguage.

Jadual 3 menuniukkan ciri-ciri sebuah perisian, S,.yang digunakan untuk melaksanakan sebuah program yang ditulis dalam bahasa pengaturcaraan.

[image: image14.png]

(SPM 2010)
·
read statement and converts to object code

baca pernyataan dan tukar kepada kod objek

.-
execute line by line

melaksanakan baris demi baris

Table 3 / Jadual 3
S is / S adalah
A
an assembler / penghimpun
B
a compiler / pengkompilasi

C
an interpreter / pentafsir

D
a translator / penterjemah
2.
State whether the following statement is True or False.

Nyatakan sama ada pernyataan berikut Benar atau Palsu.

(N.Sembilan 2012)

An assembler is a program that translates Assembly Language and COBOL into

machine language…………….
Penghimpun adalah satu program yang menterjemah Bahasa Himpunan dan COBOL kepada bahasa mesin…………….

3.

Table 3 shows examples of translator used in programming

Jadual 3 menunjukkan contoh penterjemah yang digunakan di dalam pengaturcaraan
(Pahang 2012)

	Examples

Contoh
	Symbols

Simbol

	BASIC, Logo, Smalltalk
	P

	C++, Pascal, COBOL
	Q

Table 3 / Jadual 3

Based on Table 3, write P or Q for the following translator:

Berdasarkan Jadual 3, tulis P atau Q bagi penterjemah berikut :
(i)
Interpreter / Pentaksir
...................
(ii)
Compiler / Pengkompil
...................
4.
Figure 11 shows the user interface of a programming language. It finalises the programming project by creating an executable file.

Rajah 11 menunjukkan antaramuka pengguna untuk suatu bahasa aturcara. Ia mengakhiri projek aturcara dengan menghasilkan fail pelaksana.
[image: image15.png]< T - ;]

CHANGE A FRACTION CHANGE A FRACTION
INTO A DECIMAL . INTO A DECIMAL
Nutnerator Numerator sz

Denominator :> Denominator | 3
LCae] cale
2/8 in decimal is 0.667
e
—_—

Figure 12(a) Figure 12(b)
Rajah 12(a) Rajah 12(b)

 (Selangor 2012)

Figure 11 / Rajah 11
Based on Figure 11, state the type of translator used.

Berdasarkan Rajah 11, nyatakan jenis penterjermah yang digunakan.

...
SECTION C
1.
Sinar Jaya is a direct selling company that provides healthy supplement and domestic products. Ahmad is asked to develop a program to calculate monthly bonus for the staff who obtain high performance in their direct selling.
Diagram 1 shown is the phases that Ahmad goes through during program development.

Sinar Jaya adalah sebuah syarikat jualan langsung yang menyediakan makanan kesihatan dan produk dalam negeri. Ahmad diminta untuk membangunkan satu program untuk mengira bonus bulanan bagi kakitangan yang mendapat prestasi yang tinggi dalam jualan langsung mereka.

Rajah 1 dimenunjukkan fasa yang Ahmad lalui sepanjang program pembangunan.

(Wilayah 2012)
[image: image16.png]Print

=507 —>
X Mark >=507 * Dontt give

Print
““Congratulations

Diagram 1 / Diagram 1

Based on the Diagram 1, / Berdasarkan Diagram 1,

a.
Named another translation method that can be used to translate
programming language to machine language in Phase II. Explain the method briefly.

Namakan satu lagi kaedah penterjemahan yang boleh digunakan untuk menterjemah bahasa pengaturcaraan kepada bahasa mesin dalam Fasa II. Terangkan kaedah tersebut secara ringkas.

[2 marks][2 markah]

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………
5.1.5 Basic Elements In Programming

5.1.5.1 Differentiate between constants and variables.

SECTION A
1.
Chooset he correct statementsr egardingv ariablesa nd constants.

Pilih pernyataan yang betul tentang pemboleh ubah dan pemalar.

(SPM 2009)
I.
Variables are identifiers / Pemboleh ubah adalah pengecam

II.
Constants are identifiers / Pemalar adalah pengecam

III.
Variables are assigned values that may change / Pemboleh ubah digunakan untuk nilai yang boleh berubah

IV.
Constants are assigned values that may change / Pemalar digunakan untuk nilai yang boleh berubah

A
I, II and III. / I, II dan III

B
I, II and IV / I, II dan IV

C
I. III and IV / I, III dan IV

D
II, III and IV / U, ilI dan IV
2.
Write the correct words to complete the following statement:

Tulis perkataan yang betul untuk melengkapkan pernyataan berikut:

(SPM 2010)
During the execution of a program the value of a (i)………………………. can be changed whereas the value of a (ii) ……………………… cannot be changed.

Semasa aturcara dilaksanakan nilai sesuatu (i) ………………………… boleh diubah sedangkan nilai untuk (ii) tidak boleh diubah.
3.
Figure 9 shows an incomplete program.

Rajah9 menunjukkan at urcara yang tidak lengkap.

[image: image17.png]KlKernel for SQL Database.

fEle Toks Vew teb

@ 4 o

St Recov Sme | Gption

Update

Buy Orlne | 4elp

B Tahles A
EF Customer
Department
B Employee

JobSeeker
q
patient
EF Registration

Cowse_1d
14587787
1467780
1467781
14g7782
1467783
1567771
1567772
1567773
1567774
1567775
1567776
1567777
1567778
1567779
1567784
1567785
1567786

Course_flame
mcom
BC(matt)
Wsc(math)
Bsc(bio)

sc(bic)

=3

BCA

computer scence
Wecharical
dectrical
chemical
Elctranic

B

A

vBA

)

BCOM

Duration
2yar
3year
2year
3yar
Zysar
3year
3ysar
dyear
dyear
dyear
dyear
dyear
3yar
Zyear
2yar
3yar
3ysar

Fees
50000000
50000010
40000000
40000000
40000000
150000.0000
a0000.0000
2000000000
200000.0000
200000.0000
Z00000,0000
Z00000,0000
30000000
300,000
Loooo.000
4000.0000
50,0000

(SPM 2010)

Dim Name as X

Dim PI as Y

Name = "Ali"

PI = 3.142

 Figure 9 / Rajah 9

Based on Figure 9 , identify; / Berdasarkan Rajah 9 , kenalpasti:

Y= …………………………….
4.
Figure 7 shows some parts of a program code

Rajah 7 menunjukkan sebahagian daripada kod pengaturcaraan.

[image: image18.png]S

(SPM 2011)

Figure 7 / Rajah 7

Based on Figure 7, identify: / Berdasarkan
Rajah 7, kenal pasti.

(i)
integer variable

Pembolehubah integer
…………………………………

…………………………………
…………………………………
5.

Figure 4 shows a part of source code.

Rajah 4 menunjukkan sebahagian kod atur cara.

(Kedah 2012)

	Dim Radius As Integer

Const Pi = 3.1428571

Private Sub Command1_Click()

Radius = Int(InputBox("What is the radius?", "Your Radius"))

Figure 4 / Rajah 4

Based on Figure 4, identify: / Berdasarkan Rajah 4, kenal pasti:

(i)
constant / pemalar

…………………..
(ii)

variable / pembolehubah

…………………..
6.
Figure 5 shows a portion of a Visual Basic coding to calculate the area of rectangle.

Rajah 5 menunjukkan sebahagian kod pengaturcaraan Visual Basic bagi pengiraan luas segiempat.

(Pahang 2012)

[image: image19.png]PENAMBAHAN NOMBOR

Nombor Pertama

Nombor Kedua

Hasil Tambah

43

25

70

[
| Micrasoft Visusl Basic

|
. Gampile errar :
Sub or Function not defined

[oc] we |

Figure 5 / Rajah 5

Based on figure 5, / Berdasarkan rajah 5,

Write the variable used as output in the coding

Tuliskan pembolehubah yang digunakan sebagai output dalam aturcara

.................................
7.
Figure 14 shows part of programming code Total Parking Charges.

Rajah 14 menunjukkan sebahagian daripada kod atur cara Total Parking Charges
[image: image20.png]Shazril is a form 5 Bestari student who took ICT subject. She needs to complete a
programming project. The project which needs to be completed was to produce one
program to calculate the area of triangle.

Shazril seorang pelajar tingkatan 5 Bestari vang mengambil subjek ICT . Beliau periu
menyviapkan satu projek pengaturcaraan. Projek vang perlu dihasilkan ialak sant aturcara
mencari keluasan sebual segitiga.

(Wilayah 2012)

.

Figure 14 / Rajah 14

Based on Figure 14, state: / Berdasarkan Rajah 14, nyatakan:

One variable : / Satu Pembolehubah: ………………………………………
SECTION B

1. Figure 12(a) shows the input interface and Figure 12 (b) shows the output interface of a program.

Gambar 12 (a) menunjukkan antara muka input dan Gambar 12 (b) menunjukkan antara muka output dari sebuah program..
(SPM 2009)
[image: image21.png][Fie Edt View Project Format Debug Run Query Diagr

New Project ctl+n

) r“

[image: image22.png]Begin
Request Students’s Name
Request Students’s Age
If Age > 15 then
Display “You are eligible.”

Else

Figure 20 / Rajah 20
Based on Figure l2(a) and Figure I2(b),

Berdasarkan Rajah 12(a) dan Rajah I2(b),

(i)
Should the Numerator declared as a constant?

Patutkah Numerator itu diisytiharkan sebagai pemalar?

…………………….
(ii)
Give a reason for your answer./Beri satu alasan bagi jawapan anda.

………………………………………………………………………………

………………………………………………………………………………

2.
Figure 24 (a) shows the input interface and output of program and Figure 24 (b) shows a part of the program code.

Rajah 24 (a) menunjukkan antaramuka input dan output program dan Rajah 24 (b) menunjukkan sebahagian aturcara program.
(N.Sembilan 2012)

[image: image23.png]Display “You go
to Group B.”

True

Request for
age

If age >=20

False

Ifage>15

Display “You go
to Group A"

True

Display “You go
to Group "

Figure 24(a) / Rajah 24(a)
[image: image24.png]Input Data
Name Tames
Nama
Score Day 1 10
Skor Hari 1
Score Day 2 B
Skor hari 2
Table 5

Jadual 5

Figure 24(b) / Rajah 24(b)

Based on Figure 24(a) and Figure 24(b)

Berdasarkan Rajah 24(a) dan Figure 24(b)

(i)
Should `Mark` declared as a constant?

Patutkah `Mark` diisytiharkan sebagai pemalar?
 [2 marks][2 markah]

…………...
(ii)
Justify your answer. / Justifikasi jawapan anda.

 [2 marks][2 markah]

………………………………………………………………………………..

………………………………………………………………………………..

………………………………………………………………………………..
3.
Figure 19 shows the flow chart of a program used to divide students into Group A, B or C according to their age.

Rajah 19 menunjukkan carta aliran sebuah aturcara yang digunakan untuk mengasingkan pelajar kepada Kumpulan A, B atau C mengikut umur mereka.
 (Selangor 2012)

[image: image25.png]

Figure 19

Rajah 19
Based on Figure 19:

Berdasarkan Rajah 19:
(a)
(i)
Should the Age be declared as a variable?

Patutkah Umur diisytiharkan sebagai pembolehubah?
.....................

[1 marks][1 markah]

(ii)
Give a reason for your answer.

Beri satu alasan bagi jawapan anda.

[1 marks][1 markah]
..
..
(b)
Which group will Jamie belong to if she is 16 years old?

Write the output displayed if she runs the program.

Jamie tergolong dalam kumpulan yang mana jika beliau berumur 16 tahun?

Tuliskan output yang dipaparkan jika dia melaksanakan aturcara tersebut.
[2 marks][2 markah]

..............

...
4.
Figure 20, shows solid formed for cone.

Rajah 20, menunjukkan sebuah kon.

(Wilayah 2012)

[image: image26.png]Programming Languages Approaches
Pendekatan dalam Pengaturcaraan

!

!

!

The program is divided into
modules like function. subroutine
and precedure

Program dibahagikan kepada
modul seperti fungsi, subrutin dan
prosedur

Uses a top-down design model
Menggunakan model rekabentuk
atas-bawah

Combines data and functions into a
single unit and objects

Menggabungkan data dan fungsi
kepada unit tunggal dan objek

Uses objects
Menggunakan objek

A

[image: image27.png]BEGIN

Read mark
If mark >= 40

Print “Congratulation!
Else

Display “Pay more hard work.”

End If
END

BEGIN

Read radius
Surface Area of sphere = 4 x PI x Radius x Radius
Print Surface Area of sphere

END

Figure 3(a)
Rajah 3(a)

Figure 3(b)
Rajah 3(b)

Figure 20

Rajah 20

Based on Figure 20, you are asked to develop
a program to calculate the volume of cone.

Berdasarkan Rajah 20 di atas, anda dikehendaki
untuk membangunkan satu program untuk
mengira isipadu kon.

Identify one constant. Justify your answer.
Kenalpasti satu pemalar. Terangkan jawapan anda.

 [2 marks][2 markah]

…………………………..
…………………………..…………………………..
…………………………..…………………………..
…………………………..…………………………..
5.1.5.2 Differentiate between the data types: Boolean,integer, double, string and date.

SECTION A

1.
Table 3 shows some types of data.

Jadual 3 menunjukkan beberapa jenis data.
(SPM 2009)
	Types of data / Jenis data
	Item / Perkara

	R
	True or Flase values /

Nilai benar dan Palsu

	S
	Whole numbers / Nombor bulat

Table.3 / Jadual 3

Based on Table 3, state the types of data for:

Berdasarkan Jadual 3, nyatakan jenis data untuk:

(i)
R
………………………
 (ii)
S
………………………

2.
Figure 9 shows an incomplete program. /
Rajah9 menunjukkan at urcara yang tidak lengkap.

[image: image28.png]

(SPM 2010)

Dim Name as X

Dim PI as Y

Name = "Ali"

PI = 3.142

 Figure 9 / Rajah 9

Based on Figure 9 , identify; / Berdasarkan Rajah 9 , kenalpasti:

X
=
………………………………………
3.
Figure 8 shows some samples of ciata.

Rajah B menunjukkan beberapa sampel clota.

[image: image29.png]

(SPM 2011)

Figure 8 / Rajah 8

Based on Figure 8, identify: /Berdasarkan Rajah 8, kenal pasti:

(i)
integer / integer

………
(ii)
string / deretan

………
4.

Figure 5 shows declaration of constant in a programming language.

Rajah 5 menunjukkan pengisytiharaan pemalar dalam satu bahasa pengaturcaraan.

(Kedah 2012)

[image: image30.png]1025

10.25

Figure 5 / Rajah 5

Which of the following data type is suitable for Year_Birth?

Antara yang berikut yang manakah merupakan jenis data yang sesuai untuk Year_Birth?

A
Character / Aksara

B
String / Deretan

C
Integer / Integer

D
Boolean / Boolean

 5.
Figure 13 shows declaration of constant in programming language.

Rajah 13 menunjukkan pengistiharaan pemalar dalam satu bahasa pengaturcaraan.

(N.Sembilan 2012)

[image: image31.png](798 Brick Sdn Bhd

Figure 17 / Rajah 17

Which of the following data type is suitable for US Dollar _ Currency?

Antara yang berikut yang manakah merupakan jenis data yang sesuai untuk US Dollar _Currency?
A.
Character / Aksara

B.
Integer / Integer

C.
Double / Double

D.
Boolean / Boolean

6.

Figure 5 shows a portion of a Visual Basic coding to calculate the area of rectangle.

Rajah 5 menunjukkan sebahagian kod pengaturcaraan Visual Basic bagi pengiraan luas segiempat.

(Pahang 2012)

[image: image32.jpg]

Figure 5 / Rajah 5

Based on figure 5, / Berdasarkan rajah 5,

State data types used / Nyatakan jenis data yang digunakan

....................................

7.
State whether the following is True or False.
Nyatakan sama ada penyataan berikut Benar atau Palsu.

(Perlis 2012)

(i)
Boolean data type consists of either True or False value.

Jenis data Boolean terdiri daripada nilai Benar atau Palsu.
........................
(ii)
Integer data type contains any number value that may have a fractional part.

Data jenis integer terdiri daripada sebarang nilai nombor yang mengandungi nilai pecahan.

........................
SECTION B

1.
Figure 12(a) shows the input interface and Figure 12 (b) shows the output interface of a program.
(SPM 2009)

Gambar 12 (a) menunjukkan antara muka input dan Gambar 12 (b)
menunjukkan antara muka output dari sebuah program..
Based on Figure l2(a) and Figure I2(b), / Berdasarkan Rajah 12(a) dan Rajah I2(b),

(i)
State the data type that should be used for both interface.

Nyatakan jenis data yang patut digunakan untuk kedua-dua antara muka.

……………………………………
(ii)
Give a reason for your answer. / Beri satu alasan bagi jawapan anda.

…………………………………………………………………………

…………………………………………………………………………

2.
Figure 9 shows the flowchart for a program to calculate the total sales of donut.

Rajah 9 menunjukkan carta alir bagi satu atur cara untuk mengira jumlah harga jualan
donut.

(Kedah 2012)

Figure 9 / Rajah 9

Based on Figure 9: / Berdasarkan Rajah 9:

Differentiate between the data type for number_of_donut and total_price_of_donut

Bezakan antara jenis data bagi number_of_donut dan total_price_of_donut

 [2 marks][2 markah]

…………………………………………………………………………………

…………………………………………………………………………………
…………………………………………………………………………………
…………………………………………………………………………………
3.
Figure 24 (a) shows the input interface and output of program and Figure 24 (b) shows a part of the program code.

Rajah 24 (a) menunjukkan antaramuka input dan output program dan Rajah 24 (b) menunjukkan sebahagian aturcara program.
(N.Sembilan 2012)

Figure 24(a) / Rajah 24(a)

Figure 24(b) / Rajah 24(b)

Based on Figure 24(a) and Figure 24(b)

Berdasarkan Rajah 24(a) dan Figure 24(b)

(i)
State the data type for `Mark`.

Nyatakan jenis data bagi ‘Mark`.

[1 marks][1markah]

………………………………..
(ii)
Justify your answer./ Justifikasi jawapan anda.

[1 marks][1markah]

……………………………………………………………………………

……………………………………………………………………………

……………………………………………………………………………
4.
Table 8 shows data types.

Jadual 8 menunjukkan jenis-jenis data.

(Trengganu 2012)
	Data Type / Jenis Data
	Example / Contoh

	P
	12, 1000

	Q
	Alya, Faiz, Ikhwan, Ainul

Table 8 / Jadual 8
Based on Table 8, / Berdasarkan Jadual 8,
(a)
Explain P / Jelaskan P

 [2markah][2 marks]

……………………………………………………………………………

……………………………………………………………………………

……………………………………………………………………………
(b)
Explain Q / Jelaskan Q
[2markah][2 marks]

……………………………………………………………………………

……………………………………………………………………………

……………………………………………………………………………
5.
Figure 18(a) shows part of a program code and figure 18(b) shows two set of data samples to be used during program testing.

Rajah 18(a) menunjukkan sebahagian kod program dan rajah 18(b) menunjukkan dua set data contoh yang akan digunakan semasa pengujian aturcara
(SPM 2012)

Figure 18(a) / Rajah 18(a)

Figure 18(b) / Rajah 18(b)

Based on Figure 18(a) and Figure 18(b)

Berdasarkan rajah 18(a) dan Rajah 18(b)

a.
Which statement is used to declare ‘Name’ ?

Pernyataan manakah yang digunakan untuk mengistiharkan ‘Name’ ?
……………………………………………………

(1m)

Justify your answer / Berikan justifikasi jawapan anda

(1m)

……………………………………………………………………………

……………………………………………………………………………
b.
Which statement is used to declare ‘Interest rate’?

Pernyataan mana digunakan untuk mengistiharkan ‘Interest rate’ ? (1m)

……………………………………………………

Justify your answer /
Berikan justifikasi jawapan anda

 (1m)

……………………………………………………………………………

……………………………………………………………………………
SECTION C
1.
A group of students attended a basketball shooting lesson for two days. The scores for the two days were recorded and the final score for each student was calculated by taking the average of the two scores. A program is written to calculate and display the average score for each of the students.

Sekumpulan pelajar menghadiri latihan bola keranjang untuk dua hari. Skor dua hari itu direkod dan skor akhir untuk setiap pelajar dikira dengan mengambil skor purata dua hari itu. Satu aturacara telah ditulis untuk mengira dan memapar skor purata untuk setiap pelajar.
(Selangor 2012)

Table 5 shows the scores for one of the students:

Jadual 5 menunjukkan skor untuk salah satu pelajar:
	Input
	Data

	Name / Nama
	James

	Score Day 1 / Skor Hari 1
	10

	Score Day 2 / Skor Hari 2
	8

Based on the above information:

Berdasarkan maklumat yang diberi di atas:
(a)
State the appropriate data type for

Nyatakan jenis data yang sesuai untuk
(i)
the name and score that will be input into the program,

nama dan skor yang akan dimasuk ke dalam aturcara itu,
[2 marks][2 markah]

..

..

(ii)
the average score that will be calculated by the program.

Skor purata yang akan dikira oleh aturcara itu.
[1 marks][1 markah]
..

5.1.5.3 Differentiate between mathematical and logical (Boolean) operators.
SECTION A

1.
Figure 10 shows types of operator.
Rajah I0 menunjukkan jenis-jeniso perator.

(SPM 2009)
Figure 10 / Rajah 10

Based on Figure 10, state two logical operators.

Berdasarkan Rajah 10, nyatakan dua operator logik.

………………………………………………. & ……………………………………………….

2.
Figure 7 shows some parts of a program code

Rajah 7 menunjukkan sebahagian daripada kod pengaturcaraan.

(SPM 2011)

Figure 7 / Rajah 7

Based on Figure 7, identify:
Berdasarkan Rajah 7, kenal pasti.

logical operator / operator logic

………

3.
Figure 18 shows a part of program code.

Rajah 18 menunjukkan sebahagian kod aturcara.
(N.Sembilan 2012)

Figure 18 / Rajah 18

Based on Figure 18, state: / Berdasarkan Rajah 18, nyatakan:

(i)
Mathematical Operator / Operator Matematik

…………..
(ii)
Comparison Operatorf
Operator Perbandingan………………………………
4.
Table 2 shows operators used in programming

Jadual 2 menunjukkan operasi yang digunakan dalam pengaturcaraan
(SPM 2012)

	Operator / Operasi
	Notation / Notasi

	X
	AND, NOT, OR

	Y
	+, *, /,

Table 2 / Jadual 2

Based on Table 2: / Berdasarkan Jadual 2:

i.
State X / Nyatakan X

……………………………….
ii.
Give another notation for Y / Berikan satu notasi lain untuk Y

……………………………….
SECTION C

1.
The following is a text about a programming project.

Berikut adalah teks tentang satu projek pengaturcaraan. (Perlis 2012)

Based on the text :/ Berdasarkan teks di atas :

Identify the operator used in this program./Kenalpasti operator yang digunakan.

...

[1 marks]

5.1.5.4 Differentiate between sequence control structure and selection control structure.
SECTION A

1.

Figure 8(a) and 8(b) show flowchart segments

Rajah 8 (a) dan 8(b) menunjukkan segmen carta alir

(SPM 2007)

Figure 8(a)
Figure 8(b)

Identify the control structure used in

kenalpasti struktur kawalan yang digunakan pada;

i)
Figure 8(a)
: __

ii)
Figure 8(b)
: __

2.
State true or false / Nyatakan benar atau pasu

A programmer uses flowcharts to code a program (T/F)

Pengaturcara menggunakan carta alir untuk mengekod aturcara

(SPM 2007)

………………………..
3
Which of the following symbols represents a decision in a selection control structure?
Antara yang berikut simbol yang manakah mewakili keputusan dalam struktur kawalan pilihan?

(SPM 2009)

4.
Figure 10(a) and 10(b) shows partial flowcharts of two programs.

Rajah 10(a) dan IA(b) menunjukkan sebahagian carta alir untuk dua program.

(SPM 2010)

Figurel0(a) / Rajah 10(a)

Identify the control structure used in: / Kenal pasti struktur kawalan yang digunakan dalam:

(i)
Figure 10(a) / Rajah 10(a)
……………………………………………………
(ii)
Figure 10(b) / Rajah 10(b)
……………………………………………………
5.
Figure 19 shows two types of control structure.

Rajah 19 menunjukkan dua jenis struktur kawalan. (N.Sembilan 2012)
	
[image: image1.png]

	
[image: image2.png]

	X
	Y

Figure 19 / Rajah 19

Based on Figure 19, which of the following answer refers to X and Y?

Berdasarkan Rajah 19, antara jawapan berikut yang manakah merujuk kepada X dan Y?

	I
	Selection Control Structure

Struktur Kawalan Pilihan

	II
	Repetition Control Structure

Struktur Kawalan Pengulangan

	III
	Sequence Control Structure

Struktur Kawalan Jujukan

	IV
	Decision Control Structure
Struktur Kawalan Keputusan

A.
I and II / I dan II
B.
I and III / I dan III
C.
II and III / II dan III
D.
II and IV / II danj IV
6.
Figure 12 shows the text of a program used to determine whether a student is eligible to participate in a competition.

Rajah 12 menunjukkan teks tentang sebuah aturcara yang digunakan untuk menentukan sama ada seseorang pelajar layak untuk mengambil bahagian dalam sesuatu pertandingan.

 (Selangor 2012)

Figure 12 / Rajah 12
Based on Figure 12, state the the type of control structure used.

Berdasarkan Rajah 12, nyatakan jenis struktur kawalan yang digunakan.

..
7.
Figure 3(a) and 3(b) shows pseudo code of two programs.

Rajah 3(a) dan 3(b) menunjukkan kod pseudo untuk dua aturcara.
(Trengganu 2012)

Identify the control structure used in:

Kenal pasti struktur kawalan yang digunakan dalam:
(i) Figure 3(a) / Rajah 3(a)
...
(ii)
Figure 3(b) / Rajah 3(b)

…………………………………..
8.
Figure 14 shows part of programming code Total Parking Charges.

Rajah 14 menunjukkan sebahagian daripada kod atur cara Total Parking Charges
(Wilayah 2012)

.

Figure 14 / Rajah 14

Based on Figure 14, state:

Berdasarkan Rajah 14, nyatakan:
Control structure used / Struktur kawalan yang digunakan
………………………………………….

Struktur kawalan yang digunakan.

SECTION B

1.
Figure 15 shows a user interface of a program used in Holborn Restaurant to calculate the yearly bonus for their employees. The employees who have been working for at least three years will be given a bonus of RM1 000.

Rajah I5 menunjukkan satu antara muka pengguna bagi satu atur cara yang digunakan oleh Restoran Holborn untuk mengira bonus tahunan bagi pekerjanya. Pekerja yang sudah bekerja sekurang-kurangnya tiga tahun akan diberikan bonus RM1000.

 (SPM 2010)

Figure 15 / Rajah 15

Based on Figure 15: / Berdasarkan Rajah I5:

State an appropriate data type for the variable 'Identity Card No.'.

Identify the control structure used in the program.

Kenal pasti struktur kawalanyang digunakan dalam atur cira ini.

Justify your answer./Berikan justifikasi anda.

……………………………………………….

………………………………………………………………………………………………

………………………………………………………………………………………………

2.
Figure 17 is a flow chart using symbols.

Rajah 17 menunjukkan carta alir menggunakan simbol-simbol.

(Kelantan 2012)

Figure 17 / Rajah 17

a.
Based on the figure above, name X and Y symbol.

Berdasarkan rajah di atas, namakan simbol X dan Y
..

b.
Verify the usage of X and Y.

Kenal pasti kegunaan X dan Y.

...
3.
Figure 9 shows the flowchart for a program to calculate the total sales of donut.

Rajah 9 menunjukkan carta alir bagi satu atur cara untuk mengira jumlah harga jualan
donut.

(Kedah 2012)

 Figure 9 / Rajah 9

Based on Figure 9: /
Berdasarkan Rajah 9:

(a)
What is the type of control structure used?

Apakah jenis struktur kawalan yang digunakan?

Justify your answer.

Berikan justifikasi bagi jawapan anda.

 [2 marks][2 markah]
..
..
..
..
4.
Figure 11(a) and Figure 11(b) show the source codes in the Visual Basic programming.

Rajah 11(a) dan Rajah 11(b) menunjukkan kod sumber dalam pengaturcaraan Visual Basic.
(Perlis 2012)
Based on Figure 11(a) and Figure 11(b),

Berdasarkan Rajah 11(a) dan Rajah 11(b),

(a)
Identify the control structure used in:

Kenalpasti struktur kawalan yang digunakan dalam:

(i) Figure 11(a)/Rajah 11(a)

..
(ii) Figure 11(b)/Rajah 11(b)
..
[2 marks]/[2 markah]

(b)
 Give two differences between control structure in Figure 11(a) and Figure 11(b).

Berikan dua perbezaan antara struktur kawalan dalam Rajah 11(a) dan Rajah 11(b).
[2 marks]/[2 markah]
5.
Figure 20, shows solid formed for cone.

Rajah 20, menunjukkan sebuah kon.
 (Wilayah 2012)

Figure 20

Rajah 20

Based on Figure 20, you are asked to develop a program to calculate the volume of cone.

Berdasarkan Rajah 20 di atas, anda dikehendaki untuk membangunkan satu program untuk mengira isipadu kon.

Complete the flow chart for process X and output Y.

Lengkapkan carta alir untuk proses X dan output Y.

[2 marks]/[2 markah]

X = …………………………………………………

Y = …………………………………………………
SECTION C

1.
Figure 20(a) shows the program interface and the output ofthe program to find the result

of an ICT mark. Figure 20 (b) shows part of the program code.

Rajah 20(a) menunjukkan antaramuka program dan juga output bagi program

mendapatkan keputusan markah ICT. Rajah 20(b) menunjukkan sebahagian

daripada kod program.

(Kelantan 2012)

Figure 20 / Rajah 20

Figure 20 / Rajah 20

(2 mark / 2 markah)
Based on Figure 20, /Berdasarkan Rajah 20,

a.
Create a flowchart / Bina carta alir

(5 mark / 5 markah)

b.
Complete the table below /Lengkapkan jadual di bawah
	input
	output

	40
	

	15
	

2.
Figure 25 shows coding of a simple program using Visual Basic 6.

Rajah 25 menunjukkan pengkodan bagi satu aturcara mudah menggunakan

Visual Basic 6.
(N.Sembilan 2012)

Figure 25 / Rajah 25

Based on Figure 25: / Berdasarkan Rajah 25:

Draw a flowchart for the program. [4 marks]

Lukis satu carta alir bagi aturcara. [4 markah]
3.
 The following is a text about a programming project.

Berikut adalah teks tentang satu projek pengaturcaraan.
(Perlis 2012)

Based on the text : /Berdasarkan teks di atas :

Draw a flow chart for the program.

Lukiskan carta alir bagi program tersebut .

[4 marks][4 markah]

4.
Aiman is a form 5 Bestari student who is taking ICT subject. He is required to develop a program to calculate the area of a circle. The program should allow the user to key in the input and display the output.

Aiman adalah pelajar tingkatan 5 Bestari yang mengambil mata pelajaran ICT. Dia dikehendaki membangunkan sebuah atur cara untuk mengira keluasan sebuah bulatan. Atur cara tersebut membenarkan pengguna memasukkan data dan memaparkan keputusan pengiraan.
(Trengganu 2012)

(a)
Identify the input and output of the program? Kenal pasti input dan output bagi aturcara ini?
[2 marks]

Input

= ..

Output
= ...
(b)
Draw a flowchart for the program / Lukis carta alir bagi program tersebut.
[5 marks]
5.
Table 3 show the health classification use by the Malaysia Government

Jadual 3 menunjukkan klasifikasi kesihatan yang digunakan oleh Kerajaan Malaysia

 (SPM 2012)
	API / IPU
	Air Pollution Level

Aras Pencemaran udara

	0-50
	Good / Baik

	51-100
	Moderate / Sederhana

	102-200
	Unhealthy / Tidak sihat

	2001-300
	Very Unhealthy / Sangat Tidak sihat

	301 (
	Hazardous / Bahaya

Table 3 / Jadual 3

Read the following statement. / Baca pernyataan berikut

An individual is advised to remain indoors and restrict any outdoor activities when the Air Pollution Index (API) has reached’Unhealthy Level’

Seseorang individu dinasihati agar berada di dalam rumah dan mengelakkan daripada sebarang aktiviti luar apabila Indeks Pencemaran Udara (IPU) telah mencapai ‘Aras Tidak Sihat’.

Based on Table 3 and the statement, you are required to draw a flow chart of a computer program that reads the API of an area and display whether individuals should avoid any outdoor activities at that area.

Berdasarkan Jadual 3 dan pernyataan itu, anda diminta melukis carta alir bagi satu atur cara komputer yang membaca IPU sesuatu kawasan dan memaparkan sama ada seseorang individu patut mengelakkan diri daripada sebarang aktiviti luar di kawasan berkenaan.

(7 marks / 7 markah)

5.2 Program Development

5.2.1 Program Development Phases

5.2.1.1 Describe the five main phases in program development:

• problem analysis • program design • coding • testing and debugging • documentation

SECTION A

1.
Figure 9 show program development phase

Rajah 9 menunjukkan fasa pembangunan aturcara

(SPM 2007)

Phase 2 and Phase 4 for the proper program development phase are :

Fasa 2 dan 4 adalah;

i) Phase 2 : …………………………………………………………………

ii) Phase 4 : ………………………………………………………………….
2.
 State the first phase and third phase of program development

(SPM 2008)

I.
First phase
……………………………………..
II. Third phase
……………………………………..
3.
Which of the following process take place in the program design phase.

Antara proses berikut yang manakah berlaku dalam fasa reka bentuk atur cara?

(SPM 2011)

I
Preparing the user manual

M enyediakan manual pengguna

II
Writing pseudo code

Menulis pseudokod

III
Drawing flowcharts

Melukis corta alir

IV
Collecting data

Mengumpul data

A
land ll / dan II

B
Iand lV / I dan IV

C
II and III / II dan III

D
III and IV / III dan IV
4.
Table 2 shows tasks carried out during a program development cycle. (SPM 2008)

Jadual 2 menunjukkan tugas dilakukan selama kitaran program pembangunan.
	P
	Write program / Menulis program

	Q
	Draw user interface / lukis antara muka pengguna

	R
	Indentify input and output / mengenalpasti input dan output

	S
	Produce the user guide / Menghasilkan buku manual

	T
	Check for errors / Semak kesalahan

Based on Table 2, select P, Q, R, S and T for the following phases of the program development cycle :

Berdasarkan jadual 2, pilih P,Q,R,S dan T bagi merujuk kepaaa fasa dalam kitaran pembangunan aturcara

i.
Problem analysis
…….

ii.
Documentation
…….
5.
Table2 shows task canied out during a program development cycle.

Jadual 2 menunjukkan tugas-tugas yang dijalankan semasa kitar pembangunan

atur cara

(Kelantan 2012)

P
Write program / Tulis atur cara

Q
Check for errors / Semak ralat

R
Produce the user guide / Hasilkan oanduan Denzquna

S
Identify input and output / Kenal pasti input dan output

Table 2 / Rajah 2

Based on Table 1 ,select P,Q,R or S for the following phases of the program development cycle:

Berdasarkan Jadual 1, pilih P,Q,R atau S bagi fasa berikut di dalam kitar pembangunan atur cara:

i. Program design / Reka bentuk program

.........................

ii. Test and debug / Uji dan nyah pijat
.........................

6.
Which of the following activities occur during program testing and debugging phase?

Antara proses berikut yang manakah berlaku dalam fasa uji dan nyahpijat?

(Kedah 2012)

I
Write description of the program

Menulis penerangan mengenai program

II
Correct syntax and logic errors

Membetulkan ralat sintaks dan logik

III
Identify the data input

Mengenal pasti input data

IV
Ensure the program runs correctly

Memastikan aturcara berjalan dengan betul

A
I and II / I dan II

B
I dan IV / I dan IV

C
II and III / II dan III

D
II and IV / II dan IV

7.

The pseudo codes represents a program to calculate the amount of money the customer has to pay after discount. The program will display the amount spent by the customer and price discount.
Kod pseudo mewakili satu program untuk mengira jumlah wang yang perlu dibayar oleh pelanggan selepas diskaun. Program ini akan memaparkan jumlah yang dibelanjakan oleh pelanggan dan harga diskaun.

(Pahang 2012)

Based on the pseudo codes given, / Berdasarkan kod pseudo yang diberi,

Calculate Amount Pay After Discount, if Amount Spent by the customer is RM 400.

Kira Jumlah Bayaran Selepas Diskaun, jika Jumlah Dibelanjakan oleh pelanggan

ialah RM 400

……………………………….
8.

Write TRUE or FALSE in the spaces provided in the Answer Sheet.

Tulis BENAR atau PALSU di ruangan yang disediakan di kertas jawapan

(Pahang 2012)

The programmer writes the pseudocode for the program during coding phases.

Pengaturcara menulis kod pseudo untuk program semasa fasa pengekodan

.......................................
9.
 Table 2 shows three phases of program development.

Jadual 2 menunjukkan tiga fasa dalam pembangunan sistem.
(Perlis 2012)

Q
Problem Analysis

Analisis Masalah

R
Program Design

Rekabentuk Program

S
Coding

Pengekodan

Table 2 / Jadual 2

Based on Table 2, write Q, R or S to match the following statement

Berdasarkan Jadual 2, tulis Q, R atau S untuk dipadankan dengan penyataan berikut

(i)
Translates pseudo codes or flowcharts into programming language.

Menterjemahkan kod pseudo atau carta alir kepada bahasa pengaturcaraan.
...........................
(ii)
To identify input, output and processing requirements.

Untuk mengenalpasti input, output dan keperluan pemprosesan.
...........................
10.
Which of the following tasks take place in the program design phase?

Antara tugas berikut yang manakah berlaku dalam fasa reka bentuk aturcara? (Perlis 2012)

I
Preparing the user manual

Menyediakan manual pengguna

II
Writing pseudocode

Menulis pseudokod

III
Drawing flowcharts

Melukis carta alir

IV
Collecting data

Mengumpul data

A
I and III

B
I and IV

C
II and III

D
II and IV

11.
Figure 6 shows type of error during programming development.

Rajah 6 menunjukkan ralat dalam pembangunan aturcara.
(Perlis 2012)

Figure 6 / Rajah 6

Based on the Figure 6, identify the type of error:

Berpandukan Rajah 6, nyatakan jenis ralat:

(i)
A
.....................................
(ii)
B
.....................................
SECTION C
1.
Figure 25 shows coding of a simple program using Visual Basic 6.

Rajah 25 menunjukkan pengkodan bagi satu aturcara mudah menggunakan

Visual Basic 6.

(N.Sembilan 2012)

Figure 25 / Rajah 25

Based on Figure 25: /Berdasarkan Rajah 25:

Error X has been identified during program execution. State the type of error and justify your answer.
Ralat X telah dikenalpasti semasa aturcara dilarikan. Nyatakan jenis ralat dan berikan justifikasi anda.

[3 marks]/[3 markah]

……………………………..

……………………………………………………………………………………………………..

……………………………………………………………………………………………………..

……………………………………………………………………………………………………..
5.2.2 Develop a program

5.2.2.1 Apply program development phases to solve problems.

SECTION C

1.
Table 4 shows text and grading range for all subjects in Sekolah Menengah Kebangsaan Pelita.

Jadual 4 menunjukkan teks dan julat gred bagi semua mata pelajaran di SMK Pelita.

(SPM 2010)

Based on the text: / Berdasarkan teks itu:

(a)
State four activities which will be performed by Ahmad in program analysis.

Nyatakan empat aktiviti yang akan dilakukan oleh Ahmad dalam menganalisis program.

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

(b)
Ravi tested the system and entered the mark 69 and,the output is grade D.

Ravi menguji sistem dengan memasukkan markah 69 dan outputnya menunjukkan gred D.

(i)
What type of error is this? / Apakah jenis ralat ini?

………………………….
(ii)
Justify your answer. / Berikan justifikasi anda.

………………………………………………………………………

 ………………………………………………………………………

………………………………………………………………………

………………………………………………………………………

2.
Figure 13 shows an advertisement placed by QS Brick Sdn. Bhd. You are required to develop a program to caiculate the total charges per order.

Rajah l3 menunjukkan iklan yang clikeluarkan oleh QS Brick Scln.'Bhcl. Anda

dikehendaki membangunkan aturcara untuk mengira jumlah bayaran bagi

setiap tempahan.

(SPM 2011)

Figure 13 / Rajah l3

Based on Figure 13:

Berdasarkan Rajah l3:

(a)
(i)
Identify the input and output of the program.

Kenal pasti input dan output bagi atur cara itu.

Input
:
……………………………………..

Output:
……………………………………..

(ii)
Write the formula used for the program.

Tuliskan formula yang digunakan untuk atur cara itu.

…………………………………………………………………………….

(4 marks)

(b)
Sketch a design of the input interface for the program.

Lakarkan reka bentuk antara muka input bagi atur cara itu.

(3 marks)

3.
Read the situation and the conversation below to get information about input, process and output.

Baca situasi dan perbualan di bawah bagi mendapatkan maklumat berkaitan input, proses dan output.

(Pahang 2012)

	Encik Zamri

Encik Ahmad

Encik Zamri

Encik Ahmad

Encik Zamri

Encik Ahmad

Encik Zamri

	:

:

:

:

:

:

:
	Good morning, Encik Ahmad.

Good morning. What do you want me to do?

My problem is, I have to calculate the monthly instalment manually.

What do you need from the customer?

I need to know the customer name, car model, car prize, down payment, number of years for the loan, and its annual interest percentage.

How do you calculate the monthly instalment?

The calculation for monthly instalment is quite complicated. I have written down the calculation.

Monthly instalment = ((loan x (Annual Interest Percentage/100)) x Number of Years + loan)

12

	Encik Zamri

Encik Ahmad

Encik Zamri

Encik Ahmad

EncikZamri

Encik Ahmad

Encik Zamri

	:

:

:

:

:

:

:

	Selamat pagi, Encik Ahmad.

Selamat pagi. Apa yang encik hendak saya lakukan?

Masalah saya, saya perlu mengira bayaran bulanan secara manual.

Apa yang encik perlukan daripada pembeli?

Saya perlu tahu model kereta, harga kereta, bayaran bulanan, bilangan tahun pinjaman

Dan ia berkaitan dengan

Bagaimana encik mengira bayaran bulanan?

Pengiraan bagi bayaran bulanan adalah agak sukar. Saya tuliskan pengiraannya.

BayaranBulanan =

((pinjaman x (PeratusTahunan/100)) x BilanganTahunPinjaman+ pinjaman)

Based on situation and the conversation between Encik Ahmad and Encik Zamri,

Berdasarkan kepada situasi dan perbualan antara Encik Ahmad dan Encik Zamri,

	 a)
	Use IPO Chart to show the input, process and ouput for Encik Zamri’s program company.

Menggunakan Carta IPO, tunjukkan input, proses dan output untuk program syarikat Encik Zamri.

Input

Processing

Output

[7 marks]

[7 markah]

4.
The following is a text about a programming project.

Berikut adalah teks tentang satu projek pengaturcaraan.
 (Perlis 2012)

Based on the text : /Berdasarkan teks di atas :

Shazril used Visual Basic software to write a program to complete a project. In which phase that activity is implemented. Explain the phase.

Shazril menggunakan perisian Visual Basic untuk menulis aturcara bagi menyiapkan projek tersebut. Dalam fasa manakah aktiviti tersebut dilaksanakan. Terangkan fasa tersebut.

[2 marks]/[2 markah]

...

...

...
5.
A group of students attended a basketball shooting lesson for two days. The scores for the two days were recorded and the final score for each student was calculated by taking the average of the two scores. A program is written to calculate and display the average score for each of the students.

Sekumpulan pelajar menghadiri latihan bola keranjang untuk dua hari. Skor dua hari itu direkod dan skor akhir untuk setiap pelajar dikira dengan mengambil skor purata dua hari itu. Satu aturacara telah ditulis untuk mengira dan memapar skor purata untuk setiap pelajar.
 (Selangor 2012)

Table 5 shows the scores for one of the students:

Jadual 5 menunjukkan skor untuk salah satu pelajar:

Based on the above information:

Berdasarkan maklumat yang diberi di atas:
sketch the user interface of the program showing the input data given and the expected output.

lakarkan antaramuka aturcara itu dengan memaparkan data input yang diberi dan output yang dijangkakan.
[4 marks] / [4 markah]

6.
Sinar Jaya is a direct selling company that provides healthy supplement and domestic products. Ahmad is asked to develop a program to calculate monthly bonus for the staff who obtain high performance in their direct selling.
Sinar Jaya adalah sebuah syarikat jualan langsung yang menyediakan makanan kesihatan dan produk dalam negeri. Ahmad diminta untuk membangunkan satu program untuk mengira bonus bulanan bagi kakitangan yang mendapat prestasi yang tinggi dalam jualan langsung mereka.

(Wilayah 2012)

Diagram 1 shown is the phases that Ahmad goes through during program development.

Rajah 1 dimenunjukkan fasa yang Ahmad lalui sepanjang program pembangunan.

Diagram 1 /Diagram 1
Based on the Diagram 1,

Berdasarkan Diagram 1,

a. State the omitted phase that is not done by Ahmad. Briefly describe the omitted phase.

Nyatakan fasa yang tidak dilakukan oleh Ahmad. Terangkan secara ringkas fasa yang ditinggalkan.

[3 marks]/[3 markah]
...

...

...
b. Describe two importance of Phase IV in program development.

 Jelaskan dua kepentingan Fasa IV dalam program pembangunan.
[2 marks]/[2 marks]
...

...

...
5.3 Current and Future Developments

5.3.1 Latest Programming Languages

5.3.1.1 Find out the latest programming languages:

• fifth generation language • natural language

• OpenGL (Graphic Library)

SEMAKAN

	Tarikh
	Topik / Subtopik
	Tanda Tangan

Guru
	Catatan

	
	5.1 Basic Programming Concepts

5.1.1 Define Program and Programming Language

5.1.1.1 State the definition of program.

5.1.1.2 State the definition of programming language.

5.1.2 Levels and Generations Of Programming Languages

5.1.2.1 Identify the generations of low-level programming languages with examples.

5.1.2.2 Identify the generations of high-level programming languages with examples.

5.1.3 Programming Language Approaches

5.1.3.1 Define structured approach in programming.

5.1.3.2 Define object-oriented approach in programming.

5.1.3.3 Differentiate between structured approach and object-oriented approach in programming.

5.1.4 Translator

5.1.4.1 Describe the translation method of programming using assembler, interpreter and compiler.

5.1.5 Basic Elements In Programming

5.1.5.1 Differentiate between constants and variables.

5.1.5.2 Differentiate between the data types: Boolean,integer, double, string and date.

5.1.5.3 Differentiate between mathematical and logical (Boolean) operators.
5.1.5.4 Differentiate between sequence control structure and selection control structure.

	
	

	Tarikh
	Topik / Subtopik
	Tanda Tangan

Guru
	Catatan

	
	5.2 Program Development

5.2.1 Program Development Phases

5.2.1.1 Describe the five main phases in program development:

• problem analysis • program design • coding • testing and debugging • documentation

5.2.2 Develop a program

5.2.2.1 Apply program development phases to solve problems.

	
	

	
	5.3 Current and Future Developments

5.3.1 Latest Programming Languages

5.3.1.1 Find out the latest programming languages:

• fifth generation language • natural language• OpenGL (Graphic Library)

	
	

.
Display total price of donut

Private Sub cmdCalc_Click()

 Dim length, width, area As Double

 Dim msg As String

 length = Val(txtLength.Text)

 width = Val(txtWidth.Text)

 area = lenght * width

 msg = "The Area of The Rectangle is "

 lblArea.Caption = msg & area

 End Sub

BEGIN

END

Enter number of donut

price_of_a_donut = 1.60

Calculate :�total_price_of_donut =�number_of_donut * price_of_a_donut

Display total price of donut

Functions

Y

END

START

Read r, h

X

Read r, h

END

START

A

BEGIN

Request amount spent by customer

If the amount spent is less or equal than RM 200 then

	Discount price = Amount spent * 15%

	print Discount price

Else

	Discount price = Amount spent * 40%

	print Discount price

End If

Amount pay after discount = X - Y

Print Amount pay after discount

END	

Const Year_Birth = 2011

Congratulation, you pass the ICT test

V= � EMBED Equation.3 ���пr 3h

П = � EMBED Equation.3 ���

height = ___cm

radius = ___cm

Private Sub calculate_Click()

Dim Hour, Minute As Integer

Dim Total As Single

msg = "Total Parking Charges is "

TimeEntry = ((Total1 * 60) + Total2) / 60

lblCharges.Caption = TimeEntry

If TimeEntry <= 0.5 Then

lblCharges.Caption = msg & "RM0.20"

ElseIf TimeEntry > 0.5 AND TimeEntry <= 1 Then

lblCharges.Caption = msg & "RM0.50"

ElseIf TimeEntry > 1 AND TimeEntry <= 1.5 Then

lblCharges.Caption = msg & "RM1.50"

ElseIf TimeEntry > 1.5 Then

jb = 0.7 + (TimeEntry * 0.8)

lblCharges.Caption = msg & "RM" & jb

End If

End Sub

Private Sub calculate_Click()

Dim Hour, Minute As Integer

Dim Total As Single

msg = "Total Parking Charges is "

TimeEntry = ((Total1 * 60) + Total2) / 60

lblCharges.Caption = TimeEntry

If TimeEntry <= 0.5 Then

lblCharges.Caption = msg & "RM0.20"

ElseIf TimeEntry > 0.5 AND TimeEntry <= 1 Then

lblCharges.Caption = msg & "RM0.50"

ElseIf TimeEntry > 1 AND TimeEntry <= 1.5 Then

lblCharges.Caption = msg & "RM1.50"

ElseIf TimeEntry > 1.5 Then

jb = 0.7 + (TimeEntry * 0.8)

lblCharges.Caption = msg & "RM" & jb

End If

End Sub

Private Sub cmdKeputusan_Click()

	Dim jwp as String

	jwp = lbl1.Caption

	If jwp = “Tidak” Then

		lbl1.Caption = “GAGAL”

	End If

End Sub	

X

Result

CHECK

Private Sub cmdCheck_click()

Dim Mark As lnteger

Mark=Val(txtMark.Text)

lf Mark >= 40 Then

MsgBox "congratulation, you pass the ICT test.", vblnformation, “pass”

Else

.	MsgBox "Sorry, you FAIL the ICT test.", vblnformation, ”Fail”

End lf

End Sub

EXIT

70

Situation:

Situasi:

Encik Zamri is the manager of Pintar Car Company. He asks Encik Ahmad to develop a system to calculate the monthly instalment for every potential customer.

Encik Zamri ialah Pengurus Syarikat Kereta Pintar. Dia meminta Encik Ahmad membangunkan satu sistem untuk mengira bayaran bulanan untuk setiap pembeli yang layak.

Data & Function

Data & Function

B

X

Private Sub cmdCalc_Click()

 Dim length, width, area As Double

 Dim msg As String

 length = Val(txtLength.Text)

 width = Val(txtWidth.Text)

 area = lenght * width

 msg = "The Area of The Rectangle is "

 lblArea.Caption = msg & area

 End Sub

Private Sub Command1_Click()�Dim Length, Height, Area As Double

Length = Val (txtLength.Text)�Height = Val (txtHeight.Text)�Area = Length * Height�lblArea = ‘The Area of Rectangle is ‘ & Area

End Sub

Procu-dures

Phase IV

Ahmad makes notes throughout the program development process and user manual is produced.

Fasa IV

Ahmad membuat nota sepanjang proses program pembangunan dan manual pengguna dihasilkan.

 RESULTS

Private Sub Command1_Click()�Dim Length, Height, Area As Double

Length = Val (txtLength.Text)�Height = Val (txtHeight.Text)�Area = Length * Height�lblArea = ‘The Area of Rectangle is ‘ & Area

End Sub

Phase III

Ahmad detects and corrects errors.

Fasa III

Ahmad mengesan dan membetulkan ralat.

Phase II

Using programming language to write program. Use suitable software for reading and translate source code line by line and execute it.

Fasa II

Menggunakan bahasa pengaturcaraan untuk menulis program. Menggunakan perisian yang sesuai untuk bacaan dan terjemah kod sumber baris demi baris dan melaksanakannya.

Phase I

Ahmad interviews Pn. Aminah , the manager of the company to get detail information about the system that will be developed .

Fasa I

Ahmad temu bual Pn. Aminah, pengurus syarikat untuk mendapatkan maklumat terperinci mengenai sistem yang akan dibangunkan.

Y

1 Problem analysis

2

3 Coding

4

5 Documentation

V= � EMBED Equation.3 ���пr 3h

П = � EMBED Equation.3 ���

height = ___cm

radius = ___cm

 RESULTS

…if price >= 100 then

…Total = Price – Discount

… if x = 5 OR x=6 then

Const US Dollar _Currency = 3.10

BEGIN

END

 RESULTS

X

subrou-tines

Result Of An ICT Mark

Mark

Const disc= 0.8

Const n = 500

Dim unit as Integer

Dim Price as Double

Dim amt as Double

If x > 5 Or rice > n Then

 	amt = price * disc * unit

Else

amt= price * unit

End if

Const disc= 0.8

Const n = 500

Dim unit as Integer

Dim Price as Double

Dim amt as Double

If x > 5 Or rice > n Then

 	amt = price * disc * unit

Else

amt= price * unit

End if

Enter number of donut

price_of_a_donut = 1.60

Calculate :�total_price_of_donut =�number_of_donut * price_of_a_donut

Phase I

Ahmad interviews Pn. Aminah , the manager of the company to get detail information about the system that will be developed .

Fasa I

Ahmad temu bual Pn. Aminah, pengurus syarikat untuk mendapatkan maklumat terperinci mengenai sistem yang akan dibangunkan.

Phase II

Using programming language to write program. Use suitable software for reading and translate source code line by line and execute it.

Fasa II

Menggunakan bahasa pengaturcaraan untuk menulis program. Menggunakan perisian yang sesuai untuk bacaan dan terjemah kod sumber baris demi baris dan melaksanakannya.

Phase III

Ahmad detects and corrects errors.

Fasa III

Ahmad mengesan dan membetulkan ralat.

Phase IV

Ahmad makes notes throughout the program development process and user manual is produced.

Fasa IV

Ahmad membuat nota sepanjang proses program pembangunan dan manual pengguna dihasilkan.

Private Sub Calculate_Click()

Const q=4

Dim r as Double

Dim s as String

Dim t as Boolean

-

-

-

End Sub

Set 1

Name : Sharifah Binti Mohsen

Amount (RM): 17 456.80

Interst Rate (%) : 4

Set 2

Name : Rahim Bin Ramli

Amount (RM): 28 000.00

Interst Rate (%) : 4

Computer Languages

Bahasa Komputer

Low Level Languages

Bahasa Aras Rendah

High Level Languages

Bahasa Aras Tinggi

Machine Languages

Bahasa Mesin

Z

The whole program is broken down into smaller sections that are known as modules. The

control is passed downwards only through the hierarchy.

Keseluruhan aturcara dipecahkan kepada modul-modul yang lebih kecil. Kawalan adalah

mengikut hirarki dari atas ke bawah.

Spot lights

Module

Strobe lights

Module

Laser

Module

Control Module

Main beam

Module

Sequence Module

User Interface Module

Main Program Loop

 CHANGE A FRACTION

 INTO A DECIMAL

Numerator

Denominator

Calc

Calc

3

2

 CHANGE A FRACTION

 INTO A DECIMAL

Numerator

Denominator

Result Of An ICT Mark

Mark

Private Sub cmdCheck_click()

Dim Mark As lnteger

Mark=Val(txtMark.Text)

lf Mark >= 40 Then

MsgBox "congratulation, you pass the ICT test.", vblnformation, “pass”

Else

.	MsgBox "Sorry, you FAIL the ICT test.", vblnformation, ”Fail”

End lf

End Sub

Congratulation, you pass the ICT test

Result

EXIT

CHECK

70

Result Of An ICT Mark

Mark

70

CHECK

EXIT

Result

Congratulation, you pass the ICT test

Private Sub cmdCheck_click()

Dim Mark As lnteger

Mark=Val(txtMark.Text)

lf Mark >= 40 Then

MsgBox "congratulation, you pass the ICT test.", vblnformation, “pass”

Else

.	MsgBox "Sorry, you FAIL the ICT test.", vblnformation, ”Fail”

End lf

End Sub

Shazril is a form 5 Bestari student who took ICT subject. He needs to complete a programming project. The project which needs to be completed was to produce one p program to calculate the area of triangle.

Shazril adalah seorang pelajar tingkatan 5 Bestari pelajar yang mengambil subjek ICT. Beliau perlu untuk menyiapkan projek pengaturcaraan. Projek yang perlu dihasilkan ialah satu aturcaraa mencari keluasan sebuah segitiga.

sppangsess@gmail.com (http://rmmict.blogspot.com)

_1428529186

_1428529187

_1403724252.unknown

_1403724253.unknown

