

Level 2 Systems architecture (7540-013)

Assignment guide for Candidates

Assignment A

About City & Guilds

City & Guilds is the UK's leading provider of vocational qualifications, offering over 500 awards across a wide range of industries, and progressing from entry level to the highest levels of professional achievement. With over 8500 centres in 100 countries, City & Guilds is recognised by employers worldwide for providing qualifications that offer proof of the skills they need to get the job done.

City & Guilds Group

The City & Guilds Group includes City & Guilds, ILM (the Institute of Leadership & Management) which provides management qualifications, learning materials and membership services, NPTC which offers land-based qualifications and membership services, and HAB (the Hospitality Awarding Body). City & Guilds also manages the Engineering Council Examinations on behalf of the Engineering Council.

Equal opportunities

City & Guilds fully supports the principle of equal opportunities and we are committed to satisfying this principle in all our activities and published material. A copy of our equal opportunities policy statement is available on the City & Guilds website.

Copyright

The content of this document is, unless otherwise indicated, © The City and Guilds of London Institute 2010 and may not be copied, reproduced or distributed without prior written consent.

However, approved City & Guilds centres and learners studying for City & Guilds qualifications may photocopy this document free of charge and/or include a locked PDF version of it on centre intranets on the following conditions:

- centre staff may copy the material only for the purpose of teaching learners working towards a City & Guilds qualification, or for internal administration purposes
- learners may copy the material only for their own use when working towards a City & Guilds qualification

The *Standard Copying Conditions* on the City & Guilds website also apply.

Please note: National Occupational Standards are not © The City and Guilds of London Institute. Please check the conditions upon which they may be copied with the relevant Sector Skills Council.

Publications

City & Guilds publications are available on the City & Guilds website or from our Publications Sales department at the address below or by telephoning +44 (0)20 7294 2850 or faxing +44 (0)20 7294 3387.

Every effort has been made to ensure that the information contained in this publication is true and correct at the time of going to press. However, City & Guilds' products and services are subject to continuous development and improvement and the right is reserved to change products and services from time to time. City & Guilds cannot accept liability for loss or damage arising from the use of information in this publication.

City & Guilds

1 Giltspur Street

London EC1A 9DD

T +44 (0)844 543 0000 (Centres)

T +44 (0)844 543 0033 (Learners)

F +44 (0)20 7294 2413

www.cityandguilds.com

learnersupport@cityandguilds.com

Contents

Introduction – Information for Candidates	2
Candidate instructions	3

Level 2 Systems architecture (7540-013)

Assignment A

Introduction – Information for Candidates

About this document

This assignment comprises all of the assessment for Level 2 Systems architecture (7540-013).

Health and safety

You are asked to consider the importance of safe working practices at all times.

You are responsible for maintaining the safety of others as well as your own. Anyone behaving in an unsafe fashion will be stopped and a suitable warning given. You will **not** be allowed to continue with an assignment if you compromise any of the Health and Safety requirements. This may seem rather strict but, apart from the potentially unpleasant consequences, you must acquire the habits required for the workplace.

Time allowance

The recommended time allowance for this assignment is **2 hours**.

Level 2 Systems architecture (7540-013)

Candidate instructions

Candidates are advised to read **all instructions** carefully before starting work and to check with your assessor, if necessary, to ensure that you have fully understood what is required.

Time allowance: 2 hours

This assignment is made up of **three** tasks where you will provide information for a leaflet.

Scenario

You are employed by ABS Systems as an IT Technician who is recognised as having excellent technical knowledge. Your line manager has asked you to produce the information for a leaflet explaining common aspects of computing that will be given to future new employees of the company. It is important that you explain the technical terms in simple, everyday language where possible.

This leaflet will contain diagrams which may be hand drawn or produced on a computer.

Task A

- 1 Explain how the following number systems store information in a computer:
 - a binary
 - b hexadecimal
 - c ASCII.
- 2 Explain the role of input devices, output devices, storage devices and peripheral devices, giving **two** examples in each case.
- 3 Draw a diagram explaining the Fetch Execute Cycle. (**Please note that this can be hand drawn or word processed**).
- 4 Draw a simple block diagram of the Central Processing Unit (CPU) explaining the function of each component. (**Please note that this can be hand drawn or word processed**).

Task B

1 **Take screen prints of the following:**

For your evidence created in Task A1, copy and paste it into your text editor. Then:

- save the text edited work as *yourname* using your text editing package
- create a new folder in your home directory called *printing* and copy *yourname.txt* to this folder
- using the command line interface rename *yourname.txt* *todaysdate.txt*.

2 Briefly describe **two** of the security features listed below which are typically built into a network operating system:

- passwords
- access rights
- permissions
- firewalls.

3 Briefly explain the processes involved in an operating system as listed below:

- memory management techniques
- file management (directory structure, file structure, file access control, storage methods)
- storage protection methods
- deadlock.

4 Within the operating system you are using, identify and briefly explain how to end a program or process that has deadlocked/stopped working.

Task C

1 Briefly explain what is meant by the term *distributed operating system*.

2 Identify and explain **three** main functions of a distributed operating system.

3 Briefly explain the purpose of the OSI seven layer model in relation to networking and communication of data between entities.

Note

- At the conclusion of this assignment, hand all paperwork and removable media to the test supervisor.
- Ensure that your name is on the removable media and all documentation.
- If the assignment is taken over more than one period, all removable media and paperwork must be returned to the test supervisor at the end of each sitting.

Published by City & Guilds

1 Giltspur Street

London

EC1A 9DD

T +44 (0)844 543 0000 (Centres)

T +44 (0)844 543 0033 (Learners)

F +44 (0)20 7294 2413

www.cityandguilds.com

**City & Guilds is a registered charity
established to promote education
and training**