


Province of the  
**EASTERN CAPE**  
EDUCATION

**NATIONAL SENIOR CERTIFICATE  
NASIONALE SENIOR SERTIFIKAAT**

**GRADE/GRAAD 11**

**NOVEMBER 2013**

**INFORMATION TECHNOLOGY P1  
INLIGTINGSTEGNOLOGIE V1  
MEMORANDUM**

**MARKS/PUNTE: 150**

---

This memorandum consists of 6 pages.  
Hierdie memorandum bestaan uit 6 bladsye.

---

**QUESTION/VRAAG 1 – 23 marks/punte**

```
unit Question1_u;
```

```
interface
```

```
uses
```

```
Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms,  
Dialogs, StdCtrls, ExtCtrls;
```

```
type
```

```
TForm1 = class(TForm)  
  Button1: TButton;  
  Edit1: TEdit;  
  Edit2: TEdit;  
  Label1: TLabel;  
  Label2: TLabel;  
  Memo1: TMemo;  
  RadioGroup1: TRadioGroup;  
  CheckBox1: TCheckBox;  
  procedure Button1Click(Sender: TObject);  
private
```

```
public
```

```
{ Public declarations }  
end;
```

```
var
```

```
Form1: TForm1;
```

```
implementation
```

```
{$R *.dfm}
```

```
procedure TForm1.Button1Click(Sender: TObject);
```

```
var
```

```
sname, stime, susername, ssurname, spassword : string; ✓
```

```
begin
```

```
randomize; ✓
```

```
sname := edit1.text; ✓
```

```
ssurname := edit2.text; ✓
```

```
susername := ssurname ✓ + sname[1]; ✓
```

```
spassword := inttostr(random(1000000)+1); ✓
```

```
case radiogroup1.itemindex of ✓
```

```
0: stime := '15'; ✓
```

```
1: stime := '15'; ✓
```

```
2: stime := '20'; ✓
```

```
3: stime := '25'; ✓
```

```
4: stime := '30'; ✓
```

```
end;
```

```
memo1.clear;
```

```
memo1.lines.Add('Welcome '+sname +' ' +ssurname); ✓
```

```
memo1.lines.add(""); ✓
```

```
memo1.Lines.add('Your once-off username is: '+susername); ✓
```

```
memo1.lines.add('Your once-off password is: '+spassword); ✓
```

```
memo1.lines.add(""); ✓
```

```
memo1.lines.add('You are allowed to work for '+stime+' minutes.');
```

```
if checkbox1.checked = true then ✓
```

```
memo1.lines.add('There will be no printing costs') ✓
```

```
else ✓
```

```
memo1.lines.add('Printing costs will be R0.40 per page'); ✓
```

```
end;
```

```
end.
```

Nested if-Statement can be  
used instead of the Case  
Statement:  
Award one mark for making use  
of the radiogroup1.itemindex  
and then one mark for each  
correct option. (6)

## QUESTION/VRAAG 2 – SAMPLE SOLUTION/VOORBEELDOPLOSSING (34 marks/punte)

```
unit Question2memo_u;
```

```
interface
```

```
uses
```

```
Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms,  
Dialogs, Grids, DBGrids, DB, ADODB, ComCtrls, StdCtrls, Buttons;
```

```
type
```

```
TForm1 = class(TForm)
```

```
 ..  
end;
```

```
var
```

```
Form1: TForm1;
```

```
implementation
```

```
{$R *.dfm}
```

```
procedure TForm1.Button1Click(Sender: TObject);
```

```
var
```

```
icount : integer;
```

```
begin
```

```
icount := 0; ✓  
adolibrary.open; ✓  
adolibrary.first; ✓  
while not adolibrary.eof do ✓  
begin  
icount := icount + 1; ✓  
adolibrary.next; ✓  
end;
```

```
label1.caption := inttostr(icount) + ' books in the library'; ✓
```

```
end;
```

```
procedure TForm1.Button2Click(Sender: TObject);
```

```
var
```

```
icount,iafrikaans,iaverage : integer;
```

```
begin
```

```
icount := 0; ✓  
adolibrary.Open; ✓  
adolibrary.first; ✓  
while not adolibrary.Eof do ✓
```

```
begin
```

```
icount := icount + 1; ✓
```

```
if adolibrary['Language'] = 2 then ✓
```

```
inc(iafrikaans); ✓
```

```
adolibrary.Next; ✓
```

```
end;
```

```
iaverage := round(iafrikaans/icount*100); ✓
```

```
label3.caption := inttostr(iaverage)+'% Afr Books'; ✓
```

```
end;
```

```
procedure TForm1.Button3Click(Sender: TObject);
```

```
var
```

```
icount : integer;
```

```
sauthor : string;
```

```
begin
```

```
icount := 0; ✓
```

```
sauthor := edit1.text; ✓
```

```
adolibrary.open; ✓
```

```
adolibrary.First; ✓
```

```
while not adolibrary.Eof do ✓
```

```
begin
```

```
if adolibrary['AuthorID'] = sauthor then ✓
```

```
icount := icount + 1; ✓
```

```
adolibrary.next; ✓
```

```
end;
```

```
label4.caption := 'The author wrote '+inttostr(icount)+' books'; ✓
```

```
end;
```

```
procedure TForm1.Button4Click(Sender: TObject);
```

```
var
```

```
icount : integer;
```

```
begin
```

```
icount := 0; ✓
```

```
adolibrary.Open; ✓
```

```
adolibrary.First; ✓
```

```
while not adolibrary.Eof do ✓
```

```
begin
```

```
if adolibrary['YearPublished'] > 2000 then ✓
```

```
inc(icount); ✓
```

```
adolibrary.Next; ✓
```

```
end;
```

```
label5.caption := inttostr(icount)+' published after 2000'; ✓
```

```
end;
```

```
end.
```

### QUESTION/VRAAG 3 – SAMPLE SOLUTION/VOORBEELDOPLOSSING (77 marks/punte)

```

unit Question3_u;

interface

uses
  Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms,
  Dialogs, StdCtrls, ComCtrls, Menus;

type
  TForm1 = class(TForm)
 MainMenu1: TMainMenu;
 CreateBookCode1: TMenuItem;
 SortaccAuthor1: TMenuItem;
 GenerateOnceoffPassword1: TMenuItem;
 Fines1: TMenuItem;
 RichEdit1: TRichEdit;
 Search1: TMenuItem;
 procedure FormCreate(Sender: TObject);
 procedure CreateBookCode1Click(Sender: TObject);
 procedure SortaccAuthor1Click(Sender: TObject);
 procedure GenerateOnceoffPassword1Click(Sender: TObject);
 procedure Fines1Click(Sender: TObject);
 procedure Search1Click(Sender: TObject);
  private
 arrbooks : array[1..150] of string;
 arrtitle : array[1..150] of string;
 arrcode : array[1..150] of string;
 arrsurname : array[1..150] of string;
 icount, icounter : integer;
  public

 { Public declarations }
  end;

var
  Form1: TForm1;

implementation

{$R *.dfm}

```

```

procedure TForm1.FormCreate(Sender: TObject);
var
  myfile : textfile;
begin

  icount := 0;
  icounter := 0;
  randomize;
  Assignfile(myfile, 'books.txt');
  reset(myfile);
  while not eof(myfile) do
  begin
 inc(icount);
 readln(myfile, arrbooks[icount]);
  end;
  richedit1.Paragraph.TabCount := 2;
  richedit1.Paragraph.tab[0] := 150;
  richedit1.Paragraph.tab[1] := 200;
end;

procedure TForm1.CreateBookCode1Click(Sender: TObject);
var
  k, ipos : integer; ✓
begin
  richedit1.Clear;
  richedit1.Lines.add('Book Title'+#9+'Book Code'); ✓
  for k := 1 to icount do ✓
  begin
 ipos := pos(':', arrbooks[k]); ✓
 arrtitle[k] ✓ := copy(arrbooks[k], 1, ipos-1); ✓
 delete(arrbooks[k], 1, ipos); ✓
 ipos := pos(':', arrbooks[k]);
 arrsurname[k] ✓ := copy(arrbooks[k], 1, ipos-1); ✓
 arrcode[k] ✓ := copy(arrsurname[k], 1, 3) + inttostr(k); ✓
 richedit1.Lines.add(arrtitle[k] + #9 + arrcode[k]); ✓
  end;
end;

procedure TForm1.SortaccAuthor1Click(Sender: TObject);
var
  k, l : integer;
  ssurname, stitle : string; ✓
begin
  for k := 1 to icount - 1 do ✓
  begin
 for l := k + 1 to icount do ✓
 begin
 if arrsurname[k] > arrsurname[l] then ✓

```

```

begin
  ssurname := arrsurname[k]; ✓
  arrsurname[k] := arrsurname[l]; ✓
  arrsurname[l] := ssurname; ✓

stitle := arrtitle[k]; ✓

arrtitle[k] := arrtitle[l]; ✓
  arrtitle[l] := stitle; ✓
end;

end;
end;
richedit1.clear;
  for k := 1 to icount do ✓
 richedit1.lines.add(arrsurname[k] ✓ + #9+ arrtitle[k]); ✓
end;

procedure TForm1.GenerateOnceoffPassword1Click(Sender: TObject);
var
  suser, ssurname, sname, spassword : string; ✓
  arrpassword : array[1..150] of string; ✓
begin
  inc(icounter); ✓
  suser := inputbox('Enter name and surname','lower case ONLY,'); ✓
  ssurname := copy(suser,pos(' ',suser)+1, 3); ✓ ✓
  sname := copy(suser, 1, pos(' ',suser)-1); ✓
  spassword := ssurname[1] ✓ + uppercase(ssurname[2]) ✓ + ssurname[3] ✓ +
  inttostr(random(10)); ✓
  spassword := spassword + uppercase(sname[1]) ✓ + sname[2] ✓ + inttostr(random(100)) ✓
  + '#'; ✓
  showmessage(suser + "'s password is ' + spassword); ✓
  arrpassword[icounter] ✓ := suser + ':' + spassword; ✓
end;

procedure TForm1.Fines1Click(Sender: TObject);
var
  stakeout,slate,sdate : string;
  idiff,idayout,idayin,imonthin,imonthout : integer; ✓
begin
  richedit1.clear;
  stakeout := inputbox('Enter date book was taken out','MM/DD,'); ✓
  sdate := (copy(datetostr(Now),1,5)); ✓
  idayout := strtoint(copy(stakeout,4,2)); ✓
  imonthin := strtoint(copy(sdate,4,2)); ✓
  idayin := strtoint(copy(sdate,4,2)); ✓
  imonthout := strtoint(copy(stakeout,1,2)); ✓
  if imonthin = imonthout then ✓

```

```

  idiff := idayin - idayout ✓
else
  idiff := ((31 - idayout) + idayin); ✓
if idiff <=14 then ✓
  begin
 richedit1.lines.add('Date Out: '+stakeout); ✓
 richedit1.lines.add('Date In: '+sdate); ✓
 richedit1.lines.add('No Fine'); ✓
  end
else
  if (idiff >14) and (idiff <= 21) then ✓

 begin
 richedit1.lines.add('Date Out: '+stakeout); ✓
 richedit1.lines.add('Date In: '+sdate); ✓
 richedit1.Lines.add('R '+floattostrf((idiff-14)*1.50 ✓ ,ffixed,6,2)); ✓
 end
  else ✓
 begin
 richedit1.lines.add('Date Out: '+stakeout); ✓
 richedit1.lines.add('Date In: '+sdate); ✓
 richedit1.Lines.add('R '+floattostrf((idiff-21)*2.50 ✓ ,ffixed,6,2)); ✓
 end;
  end;

procedure TForm1.Search1Click(Sender: TObject);
var
  squery : string;
  bfound : boolean; ✓
  k : integer;
begin
  bfound := false; ✓
  squery := inputbox('Enter Book Title',''); ✓
  for k := 1 to icount do ✓
 begin
 if arrtitle[k] = squery then ✓
 bfound := true ✓
 end;
  if bfound = true then ✓
 ShowMessage('Book found!') ✓
  else ✓
 ShowMessage('Sorry, the book is not in the library.');
```

end;

end.

### QUESTION/VRAAG 4 – SAMPLE SOLUTION/VOORBEELDOPLOSSING (16 marks/punte)

```

unit Question4memo_u;

interface

uses
  Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms,
  Dialogs, Buttons, StdCtrls, ComCtrls;

type
  TForm1 = class(TForm)
 Button1: TButton;
 RichEdit1: TRichEdit;
 RichEdit2: TRichEdit;
 BitBtn1: TBitBtn;
 Edit1: TEdit;
 Label1: TLabel;
 Label2: TLabel;
 procedure Button1Click(Sender: TObject);
  private
  public
 { Public declarations }
  end;

var
  Form1: TForm1;

implementation

{$R *.dfm}

procedure TForm1.Button1Click(Sender: TObject);
var
  k, itotal, irem, icheck : integer;
  sISBN : string; ✓
begin
  sISBN := edit1.text; ✓
  itotal := strtoint(sISBN[1])*1+strtoint(sISBN[2])*3+strtoint(sISBN[3])*1+strtoint(sISBN[4])*3+

```

```

+strtoint(sISBN[5])*1+strtoint(sISBN[6])*3+strtoint(sISBN[7])*1+strtoint(sISBN[8])*3+
✓✓✓
+strtoint(sISBN[9])*1+strtoint(sISBN[10])*3+strtoint(sISBN[11])*1+strtoint(sISBN[12])*3;
  irem := itotal mod 10; ✓
  icheck := 10 - irem; ✓
  if icheck = 10 then ✓
 icheck := 0; ✓
  if icheck = strtoint(sISBN[13]) then ✓
 richedit1.Lines.add(sISBN) ✓

  else ✓
  begin
 richedit2.Lines.add(sISBN); ✓
 Delete(sISBN,13,1); ✓
 Insert(inttostr(icheck),sISBN,13); ✓
 richedit2.lines.add('Correct ISBN: '+sISBN); ✓
  end;
end;

end.

```

**TOTAL/TOTAAL: 150**