[image: image1.png]OCR

Oxford Cambridge and RSA


KS4-KS5 Transition Guide
Checkpoint Task Learner Activity

Data types, data structures and algorithms
Activity 1 

Converting between denary, binary and hex 
	No.
	Denary
	Binary
	Hex
	Binary value plus 00011110

	1
	1
	
	
	

	2
	5
	
	
	

	3
	10
	
	
	

	4
	22
	
	
	

	5
	40
	
	
	

	6
	77
	
	
	

	7
	91
	
	
	

	8
	121
	
	
	

	9
	144
	
	
	

	10
	168
	
	
	

	11
	170
	
	
	

	12
	200
	
	
	

	13
	211
	
	
	


Activity 2

Create a program that analyses a passage of text from a file and then counts:
· How many words

· The average length of a word

· How many times each word occurs

· How many words start with each letter of the alphabet?

The aim of this exercise is to test your ability to develop algorithms.
[image: image2.png]


Version 1[image: image3.png]AS and A LEVEL
COMPUTER SCIENCE


