MARKER CODE					

STUDENT ENROLMENT NUMBER (SEN)						1)		

TONGA FORM SIX CERTIFICATE 2018 COMPUTING AND ICT

QUESTION AND ANSWER BOOKLET

Time allowed: 2 Hours

INSTRUCTIONS:

- 1. Write your **Student Enrolment Number (SEN**) on the top right-hand corner of this page.
- 2. This paper consists of **NINE QUESTIONS** and is out of 70 Skill Level.

QUESTIONS	TOPICS	TOTAL SKILL LEVEL
ONE	IMPORTANT TRENDS IN ICT	6
TWO	INFORMATION SYSTEMS (IS)	10
THREE	ICT INFRASTRUCTURE	11
FOUR	DIGITAL DESIGN	8
FIVE	COMPUTER PROGRAMMING	6
SIX	MICROPROCESSOR PROGRAMMING	8
SEVEN	SAFE PRACTICES IN ICT	9
EIGHT	SOCIAL ISSUES	7
NINE	ENVIRONMENTAL ISSUES	5
	TOTAL	70

- 3. Answer ALL QUESTIONS. Write your answers in the spaces provided in this booklet.
- 4. Use a **BLUE** or **BLACK** ball point pen only for writing. Use a pencil for drawing if required.
- 5. If you need more spaces for answers, ask the supervisor for extra paper. Write your **Student Enrolment Number (SEN)** on each additional sheet, number the questions clearly and insert them in the appropriate places in this booklet.
- 6. Check that this booklet contains pages 2-19 in the correct order and that pages 17-19 has been deliberately left blank.

QUESTION ONE: IMPORTANT TRENDS IN ICT

Showing below is a list of the top existing ICT trends that are available here in Tonga. Use the list to help you answer the questions that follow.

Top Current ICT Trends

Cloud services
e-learning
e-government
Enterprise IT
Mobile and Wifi services
Consumer IT

	61.111.1	
Give the meaning of ICT.	Skill le	vel 1
	1	
	0	
	NR	
Name ONE (1) of the major concerns in promoting existing ICT trends	Skill le	vel:
here in Tonga.	1	
	0	<u> </u>
	NR	-
	Skill le	vel
	4	
	3	
	2	<u> </u>
	1	
	0	
	NR	

QUESTION TWO: INFORMATION SYSTEMS (IS)

Ha'afeva High School is hoping to introduce the use of Information Systems that will allow the school management to improve its daily operations. You have been asked to advice the school management about Information Systems by answering the following questions.

	Name ONE (1) Irrayya typa of IC	Skill level	
•	Name ONE (1) known type of IS.	Skill level 2 2 1 0 NR	
		0	
		NR	
	State a known feature of an IS.	Skill le	vel 1
		1	
		0	
		NR	
		Skill le	vel 2
	Outline possible uses of IS for Ha'afeva High School.		
			vel 2
		0	
		NR	
	Explain the major benefits of IS development for the school management.		
		Skill le	vel 3
		3	
		2	
		1	
		0	
		NR	

5.	Organise the requirements for an IS implementation at Ha'afeva High School.		
		Skill le	vel 3
	· 	3	
		2	
		1	
		0	
		NR	

QUESTION THREE:	ICT INFRASTRUCTURE

State a time of data transmission modium in ICT	Skill le	evel 1
State a type of data transmission medium in ICT.	1	
	0	
	NR	
Software whether commercial or open source can be downloaded and installed from the Internet.		
State ONE (1) issue with downloading and installing software from the Internet.	Skill le	evel 1
	1	
	0	
	NR	
	Skill le	evel 2
	2	
	1	
	0	
	NR	
Distinguish between cable and wireless technologies when using within ICT infrastructure	n an	
	Skill le	evel 3
	3	
	2	
	1	
	0	
	NID	i

5.	Open source and proprietary software have strengths and weakned As an IT advisor for the Government of Tonga, you are required to clear justification about which software to be used by Government open source on proprietary.	make a		
			Skill lev	vel 4
			4	
			3	
			2	
			1	
			0	
			NR	

QUESTION FOUR:

DIGITAL DESIGN

Leading a digital media development team for a local media design company requires a good understanding of the concepts for processing graphics, audio, video and web design. Show that you can lead the design team by answering the following questions.

1.	Define Digital Media.	Skill le	vel 1
1.	Define Digital Media.	1	
		0	
		NR	
			<u> </u>
0	Identify a type of Digital Madia	Skill le	vel 1
2.	Identify a type of Digital Media.	1	
		0	
		NR	
2	Charle CNTD (1) a Cultura manife Computing a Computing and the last to a computing		
3.	()	Skill level 1	
	adapter).	1	
		0	
		NR	
		L	
4	State a large feature of a Video Deceasing application (softween)	Skill level :	
4.	State a key feature of a Video Processing application (software).	1	
		0	
		NR	
5.	State a key feature of a graphic design application.		
٥.	State a key teature of a graphic design application.	Skill le	vel 1
		1	
		0	
		NR	
		L	

Э.	Creating a website is a process that includes designing of page layouts and graphics. State another major part of the process.		vel 1
	and graphics. State another major part of the process.	1	
		0	
		NR	
7.	A close friend is publishing a book and is asking for your help to design the cover of his book. Describe the graphic design requirements for your friend's book cover.		
		Skill le	vel 2
		2	
		1	
		0	
		NR	

QUESTION FIVE: COMPUTER PROGRAMMING

State the purpose of 'variables' in programming.		
	Skill le	vel 1
	. 1	
	. 0	
	NR	
Convert the hexadecimal number <u>F6</u> to binary and from binary to decimal. (Show your working)		
	Skill le	vel 2
	2	
	1	
	0	
	NR	
Explain the process of computer programming.		
	Skill le	vel 3
	3	
	2	
	1	
	0	
	NR	

QUESTION SIX: MICROPROCESSOR PROGRAMMING

Study the diagram below to help you answer the questions that follow.

1.	Define 'Machine Code'.		
		Skill lev	vel 1
		1	
		0	
		NR	

2.	tate the purpose of a high level language.		vel 1
		1	
		0	
		NR	

3. Describe the purpose of a machine language.

Skill level 2	
2	
1	
0	
NR	

Analyse the main uses of programmable microprocessors in	real life.	
	Skill lev	/el 4
	4	
	3	
	2	
	1	
	0	
	NR	

QUESTION SEVEN: SAFE PRACTICES IN ICT

You have been asked to prepare a news article about the newly established national Computer Emergency Response Team (CERT). The team will be guiding the country in ICT and Cyber security matters. Prepare your article regarding the work of CERT by **EXPLAINING** the following:

1.	Main features of ICT security systems.		
		Skill lev	vel 3
		3	
		. 2	
		1	
		0	
		NR	
2.	Major concerns with Cyber security.		
		Skill lev	vel 3
		3	
		2	
		1	
		0	
		NR	

3.	Known Security standards used in ICT.		
		Skill le	vel 3
		3	
		2	
		1	
		0	
		NR	

QUESTION EIGHT:

SOCIAL ISSUES

The statement below is a general indication of the concerns that we have with the growing use of ICT.

"As much as information technology is important to our lives, it is facing some serious ethical challenges and it is up to the IT experts and users of information technology to be ready for these challenges."

Karehka Ramey -November 5, 2012

	Answer the following questions to show that you support the statement.		
1.	State a known issue or concern in ICT regarding plagiarism.	Skill le	vel 1
		1	T
		0	
		NR	
2.	Explain the cultural effects of unethical behavior in ICT.		
		Skill le	vel 3
		3	
		1	
		0	
		NR	

3.	Explain key measures that are used locally and globally to minimize the impact of ethical concerns in ICT.		
	1		
		Skill le	vel 3
		3	
		2	
		1	
		0	
		NID	

QUESTION NINE:

ENVIRONMENTAL ISSUES

ICT can help us in our daily lives, can improve our economy and productivity, but can also harm our environment. To help the Tonga Government in assessing the impact of ICT in our environment, you have to develop a sustainable plan of action by responding correctly to the following;

1.	State a known impact of the growing use of ICT in relation to climate	Skill lev	vel 1
	change.	1	
		0	
		NR	
2.	State an effective way to manage e-waste here in Tonga.	Skill lev	vel 1
		1	
		0	
		NR	
		Skill level 3	
		3	
		2	
		1	
		0	
		NR	

THIS PAGE HAS BEEN DELIBERATELY LEFT BLANK.

THIS PAGE HAS BEEN DELIBERATELY LEFT BLANK.

THIS PAGE HAS BEEN DELIBERATELY LEFT BLANK.