


<p>What is meant by the term decomposition?</p>	<p>What is a subroutine?</p>	<p>Which type of translator is good for finding errors / debugging and why?</p>
<p>What is 'overclocking'?</p>	<p>What is white-box testing?</p>	<p>What is a URL?</p>


<p>What is meant by the term decomposition?</p> <p>Breaking problems down into smaller problems</p>	<p>What is a subroutine?</p> <p>A mini-program which will not run until it is called upon by the main program.</p>	<p>Which type of translator is good for finding errors / debugging and why?</p> <p>Interpreter, because it will execute the program's code line by line and will stop translating when it finds an error. Therefore the error can be easily identified</p>
<p>What is 'overclocking'?</p> <p>When a CPU's clock is set to go faster than it is designed to.</p>	<p>What is white-box testing?</p> <p>Testing that only deals with the algorithms to make sure that they function correctly, often by tracing the change in value of variables during the execution of an algorithm, seeing if they produce expected results.</p>	<p>What is a URL?</p> <p>Another name for a web address.</p>