

Computers Are Your Future Eleventh Edition

Chapter 1: Computers & You

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. Printed in the United States of America.

Copyright © 2011 Pearson Education, Inc. Publishing as Prentice Hall

Computers & You

- Define the word computer and name the four basic operations that a computer performs.
- Describe the two main components of a computer system: hardware and software.

- Provide examples of hardware devices that handle input, processing, output, and storage tasks.
- Give an example of the informationprocessing cycle in action.
- Discuss the two major categories and the various types of computers.

- Explain the advantages and disadvantages of computer use.
- Understand the risks involved in using hardware and software.
- Recognize the ethical and societal impacts of computer usage.

- Discuss how computers affect employment.
- List ways to be a responsible computer user.

- A computer is a device that performs the information-processing cycle.
- The information-processing cycle consists of four basic operations: input, processing, output, and storage.

- A computer system is a group of associated components that work together.
- Computer system components are categorized into two main groups:
 - Hardware
 - Software

- Hardware is made up of the physical parts of the computer and includes such components as the system unit, monitor, keyboard, and printer.
- Software is made up of all the programs that instruct the computer.

Software can be classified as one of the following types:

- System software includes the programs that assist with the proper functioning of the computer.
- Application software includes the programs used to perform tasks.

- **Input**, the first operation of the information-processing cycle, enables the computer to accept data.
 - Data refers to facts that are raw and unorganized.
 - Data is entered into the computer for processing through the use of **input** devices such as a keyboard or mouse.

- Processing, the second operation of the information-processing cycle, converts data into information.
 - Information refers to consolidated, organized, processed data.
 - The central processing unit (CPU) processes data into information.
 - Random access memory (RAM) temporarily stores programs and data needed by the CPU.

 Output, the third operation of the information-processing cycle, requires output devices such as monitors and printers to display results for people to see or hear.

- Storage, the fourth operation of the information-processing cycle, holds programs, software, and data that the computer system uses.
 - Storage devices include hard drives, CD and DVD drives, and media card readers that are used with USB drives and flash memory cards.

- **Communications** is the high-speed movement of data or information.
- A communication device is a hardware component that moves data into and out of a computer.
- A network connects two or more computers to share input/output devices and other resources through the use of a network interface card.

- Computers can be separated into two main types:
 - Computers for individuals are normally designed for one user at a time.
 - Computers for organizations are designed to be used by many people at the same time.

- Computers for individuals
 - Personal computers (PCs) are generally either Mac (Apple's Macintosh) systems or IBM-compatible systems.
 - Desktop computers, designed for home or office desk use, now include all-in-one computers that combine the system unit and the monitor.

- Computers for individuals
 - Notebook computers are small enough for easy computer mobility.
 - Subnotebooks run full desktop operating systems but have fewer components than notebooks, weigh less, and are smaller.
 - Tablet PCs can be used to input data with a keyboard or mouse, and the user can write on the monitor with a special pen or stylus.

- Computers for individuals
 - Netbooks are small, inexpensive notebooks designed primarily for wireless Web browsing and e-mail.
 - Smartphones combine the capabilities of handheld computers, such as PDAs, and mobile phones.
 - Professional workstations are intended for technical applications that need powerful processing and output.

- Computers for organizations
 - Servers enable users connected to a computer network to have access to the network's programs, hardware, and data.
 - Clients include the user computers connected to the network.
 - A client/server network includes the use of client computers with centralized servers.

- Computers for organizations
 - Minicomputers or midrange servers are designed to meet the needs of smaller companies or businesses.
 - Mainframes carry out very large processing jobs to meet the needs of large companies or agencies of the government.
 - Supercomputers are able to perform extremely high-speed processing and show underlying patterns.

- Web-based applications
 - Online applications such as Google Docs encourage collaboration.
 - A wiki allows anyone to contribute or modify content of a collection of Web pages.
 - Social interaction forms include instant messaging, Twitter, and games.
 - Social networks include Facebook and MySpace.

- When using computer hardware:
 - Do not plug too many devices into electrical outlets.
 - Use surge protectors.
 - Place hardware where it can't fall or be damaged.
 - Provide adequate space for air circulation around hardware.
 - Securely fasten computer cables, cords, and wires.

- Software programs contain flaws.
 - Errors cause programs to run slowly or miscalculate.
 - These bugs are almost impossible to eliminate completely.

- Computer ethics deals with moral dilemmas relating to computer usage.
- Unethical behavior includes sending viruses, stealing credit card information, computer stalking, and installing illegitimate copies of software on computers.

- Computers provide disabled and disadvantaged people with added support and opportunities.
- E-learning allows students to learn without requiring them to be at a specific location at a specific time.

- Skilled workers who are computer proficient are in high demand.
- Automation is the replacement of people by machines and computers.
- Computer technology has aided globalization and the resulting outsourcing of jobs, as well as **structural unemployment**—the obsolescence of certain jobs.

- Be a responsible computer user.
 - Understand how one's computer use affects others.
 - Obey laws and conform to requests regarding use of cell phones.
 - Be aware of e-waste and the proper disposal of outdated computer hardware.

- Stay informed about advances in computer technology.
 - Upgrade software to obtain the latest software features.
 - Stay informed to help avoid computer viruses.

- A computer is a device that can perform the information-processing cycle: input, processing, output, and storage.
- A computer system includes both hardware and software.

- Computers are designed for individuals and for organizations.
- Learning to use computer hardware correctly can reduce equipment damage and user injuries.

- Computer ethics guide how a computer should be used.
- Computers are causing a shift in employment and creating new job opportunities.

 Computer users should be responsible and concerned about how their computer use affect others and the environment.