


Computer Concepts 2018


Module 2 Digital Devices


Module Contents

- Section A: Device Basics
- Section B: Device Options
- Section C: Processors and Memory
- Section D: Storage
- Section E: Input and Output


Section A: Device Basics

- Computers
- Circuits and Chips
- Components
- Maintenance


Section A: Objectives (1 of 2)

- Draw a diagram showing the IPOS model of activities characteristic of computers
- Describe the stored program concept and why it distinguishes computers from other simpler and less versatile digital devices
- State which of the following are application software and which are system software: iOS, Windows, Microsoft Word, Android, PowerPoint


Section A: Objectives (2 of 2)

- List three terms that are commonly used alternatives for "integrated circuits"
- Explain why semiconductors are the materials used for integrated circuits
- Identify the microprocessor on a system board
- Identify the components of a typical device that has a component, clamshell, or slate form factor


Section B: Objectives

- List four mistakes to avoid when cleaning a digital device
- Describe what to do if liquid is spilled on a device
- Explain how to care for a touchscreen
- List six steps to take to increase battery life and lifespan


Computers (1 of 7)

- At its core, a computer is a multipurpose device that accepts input, processes data, stores data, and produces output, all according to a series of stored instructions
- Input is whatever is typed, submitted, or transmitted to a computer
- Output is the result produced by a computer
- Computers process data by performing calculations, modifying documents and pictures, drawing graphs, and sorting lists of words or numbers
- Processing is handled by the computer's central processing unit (CPU)


Computers (2 of 7)

sort draw manipulate words generate sound

PROCESS


words and symbols numbers dates photos temperatures locations audio recordings video footage


documents
music
graphs
images
movies
schedules
maps
text messages


Computers (3 of 7)

- The instructions that tell a digital device how to carry out processing tasks are referred to as a computer program, or simply a program
- Programs form the software that sets up a computer to do a specific task


Computers (4 of 7)

- When a computer "runs" software, it performs the instructions to carry out a task
- The first computers were "programmed" to perform a specific task by connecting wire circuitry in a certain way
- The term stored program means that a series of instructions for computing a task can be loaded into a computer's memory


Computers (5 of 7)


The stored program concept allows you to use a computer for one task, such as word processing, and then easily switch to a different type of computing task, such as editing a photo or playing music. It is the single most important characteristic that distinguishes computers from other simpler and less versatile digital devices, such as digital clocks, calculators, and cameras.


Computers (6 of 7)

- Computers run three main types of software:
 - Application software
 - System software
 - Development tools


Computers (7 of 7)

- Application software is a set of computer programs that helps a person carry out a task
- The primary purpose of system software is to help the computer system monitor itself in order to function efficiently (an example of system software is a computer operating system or OS)
- Development tools are used for creating software applications, Web sites, operating systems, and utilities


Circuits and Chips (1 of 7)

- The small circuit boards and integrated circuits you see when you open up a digital device are the essence of digital electronics
- Digital electronics represent data bits as electrical signals that travel over circuits in much the same way that electricity flows over a wire when you turn on a light switch


Circuits and Chips (2 of 7)

This little circuit is composed of electrical pathways (lines), transistors (circles), and resistors (rectangle). The electronics for digital devices require millions of similar circuits. Today, this circuitry is condensed into integrated circuits.


Circuits and Chips (3 of 7)

- An integrated circuit (IC) is a set of microscopic electronic circuits etched onto a thin slide of semiconducting material
- The terms computer chip, microchip, and chip are commonly used to refer to integrated circuits
- Semiconductors, such as silicon and germanium, are substances with properties between those of a conductor (like copper) and an insulator (like wood)


Circuits and Chips (4 of 7)


Circuits and Chips (5 of 7)


DIPs have two rows of pins that connect the chip to a circuit board.


An LGA is a square chip package, typically used for microprocessors, with pins arranged in concentric squares.


Circuits and Chips (6 of 7)

- The electronic components of most digital devices are mounted on a circuit board called a system board, motherboard, or main board
- The system board houses all essential chips and provides connecting circuitry between them


Circuits and Chips (7 of 7)


Components (1 of 4)

- In the computer industry the term form factor refers to the size and dimensions of a device or components, such as circuit boards and system units
- The term system unit is tech speak for the part of a digital device that holds the system board
- Some popular form factors include: component, clamshell, and slate


Components (2 of 4)


Components (3 of 4)


Components (4 of 4)


Maintenance (1 of 6)

- You can extend the life of your digital devices with regular maintenance
- There are four components of digital devices that require maintenance:
 - System unit
 - Keyboard
 - Screen
 - Battery


Maintenance (2 of 6)

- Don't use harsh cleaning products; follow manufacturer recommendations.
- Never immerse a device in liquid; water and electronics don't mix.
- Do not allow cleaning agents to drip on keyboards or touchpads.
- Do not spray cleaning agents directly on the device;
 spray them onto a cleaning cloth.


Maintenance (3 of 6)

- Basic system unit maintenance is simple; keep the unit clean, prevent it from overheating, shield it from damage, and protect it from electrical surges
 - Dust with a clean microfiber cloth and disinfect with antibacterial wipes.
 - Use a low vacuum setting to remove dust from fan vents.
 - Use a protective case or carrying bags.
 - Only plug into a surge-protected outlet.


Maintenance (4 of 6)

- Touchscreens collect fingerprints and are a breeding ground for bacteria, so it's a good idea to clean them periodically
- Many touchscreens are made from Gorilla Glass, which is designed to resist scratching and cracking, and oleophobic coating, designed to repel oils from fingertips
- A plastic screen protector is a good defense against scratches and cracks.


Maintenance (5 of 6)

- Most of today's battery-powered digital devices contain a lithium ion (Li-ion) battery
- Li-ion batteries can overheat, and in the worst case, they can explode
- Smart consumers don't operate devices that are hot to the touch


Maintenance (6 of 6)

- 1. Charge when the low battery indicator comes on.
- 2. Avoid totally discharging the battery.
- Remove the device from the charger when it's fully charged.
- 4. If your device becomes hot while in use, turn it off.
- 5. Disable unused apps that constantly connect to the internet.
- 6. Switch to the airplane mode when in area with no cell coverage.


Section B: Device Options

- Enterprise Computers
- Personal Computers
- Niche Devices
- Choosing a Digital Device


Section B: Objectives

- List three types of computers that are commonly used in businesses, serve multiple simultaneous users, and offer very fast processing speeds
- Draw a hierarchy chart showing the classifications of personal computers
- List two applications that would tend to require a desktop computer
- List the devices that typically support cellular voice and texting. List devices that can support cellular data plans
- Specify three operating systems that are common in each of the following categories: desktops, laptops, tablets, and smartphones.


Enterprise Computers (1 of 2)

- The most powerful computers are generally used in businesses and government agencies
- These computers have the ability to service many simultaneous users and process data at very fast speeds
- Types of "Big" computers are:
 - Supercomputers
 - Mainframes
 - Servers


Supercomputer

Servers


Enterprise Computers (2 of 2)

- Supercomputers: considered the fastest computers in the world at the time of construction; can tackle complex tasks other computers cannot; typical use includes breaking codes, modeling weather systems, and simulating nuclear explosions
- Mainframes: a large and expensive computer capable of simultaneously processing data for hundreds or thousands of users; looks like a closet-sized cabinet; used to provide centralized storage, processing, and management for large amounts of data
- Servers: "serves" data to computers in a network; Google search results are provided by servers; about the size of a desk draw and mounted in racks of multiple servers


Personal Computers (1 of 3)

- A personal computer is designed to meet the computing needs of an individual
- The term personal computer can be abbreviated as PC
- Personal computers can be classified as:
 - Desktops
 - Portables
 - Laptops
 - Tablets
 - Smartphones


Personal Computers (2 of 3)

- Desktops: fit on a desk and run on power from a wall outlet; keyboard is typically separate from the monitor; popular in offices and schools
- Portables: run on battery power; their components are contained in a single case for easy transportation
- Laptops: also referred to as a notebook computer; small and lightweight with a clamshell design and keyboard at the base


Personal Computers (3 of 3)

- Tablets: a tablet computer is a portable computing device featuring a touch-sensitive screen used for input and output; uses a specialized OS; a slate tablet configuration has a narrow frame screen that lacks a physical keyboard; Apple iPad is a slate tablet
- Smartphones: mobile devices with features similar to a tablet computer; provide telecommunications capabilities over cell phone networks


Slate table


2-in-1 tablet


Niche Devices (1 of 2)

- Niche devices all have one thing in common: They contain a microprocessor
- Raspberry Pi: Just a tad larger than a deck of cards; the Raspberry Pi can be connected to a keyboard and screen for a full computer experience
- Portable media players: are handheld devices that can store and play music; iPod touch is a portable media player


Raspberry Pi


Videogame console


Niche Devices (2 of 2)

- Smartwatches: multifunctional devices that include a camera, thermometer, compass, calculator, cell phone, GPS, media player, and fitness tracker
- Activity trackers: monitor your steps and heart rate
- Smart appliances: modern refrigerators, washing machines, and other appliances are controlled by integrated circuits called microcontrollers that combine sensors with processing circuitry


Smart appliances


Choosing a Digital Device (1 of 6)

- The following activities can get you started on choosing the right digital device:
 - Consider how you plan to use your device
 - Choose the type of device
 - Decide on a budget and stick to it
 - Select a platform
 - Check out the device's specifications


Choosing a Digital Device (2 of 6)

Usage Plan	Purchase Recommendation
You plan to use your computer for email and Facebook, browsing the Web, playing games, managing finances, downloading digital music, and writing school papers.	A mid-priced computer with standard features might meet your needs.
You're buying a new computer to replace an old one.	If you have a big investment in software, you should select a new computer that's compatible with the old one.
You plan to work on accounting and budgeting for a small business.	Consider one of the business systems offered by a local or an online computer vendor.
You spend lots of time playing computer games.	Buy a computer with the fastest processor and graphics card you can afford.
You plan to work extensively with video editing or desktop publishing.	Select a computer system with a fast processor, lots of hard disk capacity, a large screen, and a graphics card loaded with memory.
Someone who will use the computer has special needs.	Consider purchasing appropriate adaptive equipment, such as a voice synthesizer or onehanded keyboard.
You plan to use specialized peripheral devices.	Make sure the computer you purchase can accommodate the devices you plan to use.
Your work at home overlaps your work at school or on the job.	Shop for a computer that's compatible with the computers you use at school or work.
You want to work with specific software, such as a 3-D graphics tool.	Select a computer that meets the specifications listed on the software box or Web site.


Choosing a Digital Device (3 of 6)


 The most popular digital devices are desktops, laptops, tablets, and smartphones


Choosing a Digital Device (4 of 6)

- Computers that operate essentially the same way and use the same software are said to be compatible or having the same "platform"
- You can assess whether two computers are compatible by checking their operating systems


Choosing a Digital Device (5 of 6)

- Prices for digital devices can vary and depend on screen size, microprocessor size, and memory:
 - The price tag for a smartphone is \$200–\$900
 - Tablet computer prices range from \$200 and \$1,200
 - Desktop and laptop computers usually cost a little more,
 with price points roughly grouped into three categories:
 - Above \$1,200
 - **\$500 \$1,200**
 - Under \$500


Choosing a Digital Device (6 of 6)

 Computer ads are loaded with jargon and acronyms, such as RAM, ROM, GHz, GB, and USB


Section C: Processors and Memory

- Microprocessors
- How Processors Work
- Performance
- Random Access Memory
- Read-only Memory


Section C: Objectives (1 of 2)

- Distinguish between the x86 and ARM processor standards
- Describe the significance of microprocessor instruction sets
- Trace an instruction through RAM, the control unit, and ALU as it is processed
- List seven factors that affect microprocessor performance
- Use the pizza analogy to explain serial, pipeline, and parallel processing


Section C: Objectives (2 of 2)

- List at least three items that would be found in RAM while you are using a digital device
- List three events that occur during the boot process
- Explain why digital devices have ROM in addition to RAM
- List four reasons for flashing ROM


Microprocessors (1 of 4)

- A microprocessor is an integrated circuit designed to process instructions
- It is the most important, and usually the most expensive, component of a digital device
- Intel Corporation is the world's largest chipmaker and supplies a sizeable percentage of the microprocessors that power desktops and laptops


Microprocessors (2 of 4)

- Intel's 8086 family of microprocessors powered the original IBM PC
- The 8086 chip family set the standard for processors used today
- This standard is sometimes referred to as x86
- Processors found in today's desktops and laptops are x86 compatible


Microprocessors (3 of 4)

- Processors based on ARM technology dominate tablet computers and smartphones
- ARM technology was originally designed by ARM Holdings, a British technology company founded by Acorn Computers, Apple Inc., and VLSI Technology
- ARM processors are energy efficient an important characteristic for battery-powered devices
- ARM processors are found in Microsoft's Surface tablets, Apple's iPads and iPhones, and Samsung's lineup of Galaxy phones


Microprocessors (4 of 4)

- Finding the microprocessor that's best for you depends on your budget and the type of work and play you plan to do
- If you know the make and model of a digital device, you can generally find processor specifications by searching online


Windows 10 displays processor specs when you type PC Info at the Start screen and then choose the option: About your PC.

Product ID

Processor

Installed RAM

Intel(R) Core(TM) 15-7200U CPU @ 2.50GHz

64-bit operating system, x64-based processor

8.00 GB (7.89 GB usable)

Pen and touch No pen or touch input is available for this display Change product key or upgrade your edition of Windows


Power & sleep

□ Battery

== Storage

Off Offline maps

How Processors Work (1 of 6)

- Microprocessor technology is fascinating in its ability to perform an astounding variety of tasks based on a set of really simple instructions
- These instructions are referred to as an instruction set
- An instruction set contains a collection of instructions for actions that the circuitry in a microprocessor can perform


How Processors Work (2 of 6)


Microprocessors can't directly understand
 programming language, such as C++, BASIC, COBOL
 or Java, so programs have to be converted into
 machine language that corresponds to the
 microprocessor's instruction set

Add	0000 0000
Input	0110 0011
Compare	0011 1100
Move	1010 0000
Multiply	1111 0110
Output	1110 1110
Subtract	0010 1100
Halt	1111 0100


How Processors Work (3 of 6)


- Operational units of the microprocessor are:
 - The ALU (arithmetic logic unit) is part of the microprocessor that performs arithmetic operations, such as addition and subtraction
 - The ALU uses registers to hold data that is being processed
 - The microprocessor's control unit fetches each instruction


How Processors Work (4 of 6)


 The term instruction cycle refers to the process in which a computer executes a single instruction


How Processors Work (5 of 6)


 Machine language instructions for programs are held in memory; when the program begins, the memory address of the first instruction is placed in a part of the microprocessor's control unit called an instruction pointer


How Processors Work (6 of 6)

 The ALU is responsible for performing arithmetic and logical operations


Performance (1 of 5)

- A microprocessor's performance is affected by several factors, including clock speed, number of cores, processing techniques, cache size, word size, and instruction set
 - A processor specification, such as 3.4 GHz, indicates the speed of the microprocessor clock — a timing device that sets the pace for executing instructions
 - A cycle is the smallest unit of time in a microprocessor's universe; every action a processor performs is measured by cycles
 - Gigahertz (GHz) means a billion cycles per second


Performance (2 of 5)

 A microprocessor that contains circuitry for more than one processing unit is called a multi-core processor


Performance (3 of 5)

- Some processors execute instructions "serially" or one instruction at a time
- With serial processing, the processor must complete all steps in the instruction cycle before it begins to execute the next instruction
- When a processor begins to execute an instruction before it completes the previous instruction, it is using pipeline processing
- Parallel processing executes more than one instruction at a time and works well with today's multicore microprocessors


Performance (4 of 5)

 Pipeline and parallel processing offer better performance than serial processing


Performance (5 of 5)

- What affects performance?
 - CPU cache (pronounced "cash") is a special high-speed memory that allows a microprocessor to access data more rapidly
 - Word size refers to the number of bits that a microprocessor can manipulate at one time; it limits the amount of memory that the processor can access
 - A RISC (reduced instruction set computer) processor performs instructions faster than a CISC (complex instruction set computer) processor


Random Access Memory

- RAM (random access memory) is a temporary holding area for data, application program instructions, and the operating system
- Higher RAM capacity adds to the expense of a device
- In RAM, microscopic electronic parts called capacitors hold the bits that represent data
- Most RAM is volatile, meaning it needs electrical power to hold data


Read-only Memory (1 of 2)


- ROM (read-only memory) is a type of memory circuitry that
 is housed in a single integrated circuit on the system board
- ROM contains a small set of instructions and data called the boot loader that tell a digital device how to start


Read-only Memory (2 of 2)

- There are several reasons why you might want to change the contents of ROM and boot loader instructions, including:
 - Repair
 - User modification
 - Forensics
 - Updates


Section D: Storage

- Storage Basics
- Magnetic Storage Technology
- Optical Storage Technology
- Solid State Storage Technology
- Cloud Storage
- Backup


Section D: Objectives (1 of 2)

- List five criteria for comparing storage options
- Describe the relationship between storage and memory
- Identify the technology used for hard disk drives, DVDs, USB drives, and other storage accessories
- Interpret the storage specifications given for digital devices
- State the advantages and disadvantages of devices that use magnetic storage technology


Section D: Objectives (2 of 2)

- Name three types of optical storage media
- Explain the significance of ROM, R, and RW for optical storage
- Evaluate whether to use local or cloud storage for various projects
- List at least four common backup pairings
- List four backup tools available to Windows users
- Explain the process of restoring a Windows computer after a hard drive failure
- Describe the backup options for macOS and iOS devices


Storage Basics (1 of 4)

- Storage is a term used for the components of a digital device designed to hold data permanently
- A data storage system has two main components: a storage medium and a storage device
 - Storage medium the hard drives, CDs, DVDs, flash drives, solid state drives, and memory cards that contains data
 - Storage device the mechanical apparatus that records and retrieves data from a storage medium


Storage Basics (2 of 4)

- Each storage technology has its advantages and disadvantages, so review its durability, dependability, speed, capacity, and cost before buying
 - Durability
 - Resistance to damage from handling and environmental factors such as dust, humidity, heat, and cold. Can be measured in lifespan or in write cycles (the number of times data can be written and revised).
 - Dependability
 - Available when needed; not subject to breakdown, malfunction, network outages, or service interruptions. Can be measured by mean time between failures (MTBF is the time a device is expected to function before failing). Cloud storage service dependability can be measured by uptime (the percent of time the service is accessible).


Storage Basics (3 of 4)

Speed

The rate at which data can be stored or accessed. Faster is better. Can be measured by data transfer rate (the number of megabytes per second that are read or written by the storage device).

Capacity


 The amount of data that can be stored, usually measured in gigabytes (GB) or terabytes (TB).

Cost

 The price of the storage device and media, usually expressed per gigabyte (GB).


Storage Basics (4 of 4)


Magnetic Storage Technology (1 of 3)

- Magnetic storage technology is used for desktop and laptop hard disk drives, as well as the storage devices used in enterprise computing installations and cloud services
 - Magnetic storage represents data by magnetizing microscopic particles on a disk or tape surface
 - A hard disk drive contains one or more platters and their associated read-write heads
 - A hard disk platter is a flat, rigid disk made of aluminum or glass and coated with magnetic iron oxide particles
 - A read-write head mechanism in the disk drive magnetizes particles to write data, and senses the particles' polarities to read data


Magnetic Storage Technology (2 of 3)


Before data is stored on a hard disk, particles on the disk surface are scattered in random patterns. The disk drive's readwrite head orients them in a positive (north) or negative (south) direction to represent 0 and 1 bits, respectively.


Magnetic Storage Technology (3 of 3)

- Hard disk drive specifications include:
 - Access time the average time it takes a computer to locate data on the storage medium and read it
 - Data transfer rate the amount of data a storage device can move per second from the storage medium to RAM


Optical Storage Technology (1 of 4)

- CD, DVD, and Blu-ray (BD) technologies are classified as optical storage, which represents data as microscopic light and dark spots on the disc surface
- An optical drive contains a laser that directs a beam of light toward the underside of the disc
- Reflected light is collected by a lens and converted into 0s and 1s that represent data


Optical Storage Technology (2 of 4)

- A single optical drive typically handles CDs, DVDs, and Blu-ray discs, but the costs and capacities of these discs vary
 - CD 650 MB 15 C
 - CD (compact disc): Designed to hold 74 minutes of recorded music, then adapted for computer storage with capacity for 650 MB of data. Later improvements in CD standards increased the capacity to 80 minutes of music or 700 MB of data.


Optical Storage Technology (3 of 4)

- DVD 4.7 GB 25 ¢
 - DVD (digital video disc or digital versatile disc): Designed with the capacity to hold a feature-length film. A single-sided DVD offers 4.7 GB (4,700 MB) of data storage. A double-layer DVD has two recordable layers on the same side and can store 8.5 GB of data.
- Blu-ray 25 GB 50¢
 - Blu-ray (BD): Designed to hold high-definition 1080p video by offering 25 GB storage capacity. The name Blu-ray is derived from the blue-violet colored laser used to read data. DVD technology uses a red laser; CD technology uses a near infrared laser.


Optical Storage Technology (4 of 4)

- Optical technologies are grouped into three categories: read-only, recordable, and rewriteable
 - ROM. Read-only technology stores data permanently on a disc, which cannot be later added to or changed; can potentially store data for 100 years
 - R. Recordable technology uses a laser to change the color in a dye laser sandwiched beneath the clear plastic disc surface; the laser creates dark spots that are read as pits
 - RW. Rewritable technology uses phase change technology to alter a crystal structure on the disc surface; altering this structure creates patterns of light and dark spots resembling pits and lands


Solid State Storage Technology (1 of 3)

- Solid state storage (sometimes called flash memory) stores data in erasable, rewritable circuitry, rather than on spinning disks or streaming tape
- Once the data is stored it is non-volatile, meaning the circuits retain data without an external power source


Solid State Storage Technology (2 of 3)

 A memory card is a flat, solid state storage medium commonly used to transfer files from digital cameras and media players to computers


Memory cards are available in several formats and capacities.


Many digital devices are equipped with a card reader for transferring data to and from solid state memory cards.


Solid State Storage Technology (3 of 3)

- A solid state drive (SSD) is a package of flash memory that can be used as a substitute for a hard disk drive
- A USB flash drive is a portable storage device that plugs directly into a computer's system unit using a built-in USB connector


35¢ cost per GB

SSDs are widely used as the main storage device in smartphones and tablet computers. Some laptops also include an SSD instead of hard disk drive


Cloud Storage (1 of 3)


- Remote storage is housed on an external device that can be accessed from a network
- Remote storage can also be available as an Internet service, in which case it is called cloud storage
- Cloud storage is provided to individuals by services such as Apple iCloud, Microsoft OneDrive, Google Drive, and Dropbox


Cloud Storage (2 of 3)

Some cloud implementations offer a synchronization feature that automatically duplicates files stored on a local device by also saving them in the cloud.


Cloud Storage (3 of 3)

- Cloud storage basics:
- Security and privacy risks the more places your data is stored and the more networks on which it travels, the more susceptible it becomes to intercepts from hackers and government spying agencies
- Service outages when a cloud storage site has an outage, all the data stored there becomes temporarily inaccessible
- Discontinuation of service some cloud storage providers have closed down their services with little warning


Backup (1 of 6)

- A backup is a copy of one or more files that is made in case the originals become damaged or lost
- Figuring out what to backup is important; backing up everything isn't always practical
 - Operating system: The operating system is required to start your device, but a backup copy might not run if it is unauthorized.
 - Software: Most devices are populated with preinstalled software, and you've probably downloaded and installed many additional apps. If these are wiped out when a storage device fails, the process of downloading and reinstalling them can be time consuming.


Backup (2 of 6)

- Data files: Your documents, photos, music, videos—all the goodies that you've created and gathered—can be difficult or impossible to reconstruct from scratch.
- Settings, accounts, and profiles: How much time did you spend customizing your home screen, entering contacts, choosing passwords, and setting preferences for your favorite apps? No one wants to have to do that all over again!


Backup (3 of 6)

 When deciding on what to back up, know what's important and ensure that current versions exist on more than one storage device


Backup (4 of 6)

- Tools you'll need for backups:
 - Recovery drive (system repair disc) contains parts of the OS necessary to boot your computer and diagnose system problems
 - Copy command allows you to make copies of essential files
 - File History allows for automated data backup and file synchronization to make copies of files from your Documents, Music, Picture, Pictures, and Videos folders
 - System image Windows includes a disk image option called System Image; a bit-for-bit copy of the data from all sectors of a hard disk


Backup (5 of 6)

 MacOS offers a comprehensive file synchronization utility called Time Machine, which backs up the entire hard disk


Backup (6 of 6)

 Owners of iOS devices can backup to a local computer using iTunes or to iCloud


Synching is usually initiated by tethering your handheld device to a desktop or laptop computer using a USB cable.


Section E: Input and Output

- Add-on Gadgets
- Expansion Ports
- Bluetooth
- Device Drivers
- Display Devices
- Printers
- Autonomous Vehicles


Section E: Objectives (1 of 2)

- Categorize devices as input, output, or mixed
- Diagram the path of data from external devices to the CPU
- Identify common expansion ports and connectors, such as USB, VGA, HDMI, DVI, DisplayPort, Thunderbolt, and Ethernet
- State which types of devices should not be unplugged without notification
- List at least three examples of devices that might be connected using Bluetooth


Section E: Objectives (2 of 2)

- Explain the purpose of a device driver and why one might have to be installed or updated manually
- List four factors that affect display quality
- Explain the role of a GPU and list the applications for which one is most useful
- Explain how resolution settings affect the size of objects and text on the screen
- List five types of sensors that provide input to autonomous vehicles


Add-on Gadgets

 There are lots of options available for gadgets that accompany your digital devices


Expansion Ports (1 of 3)

- Many digital devices have ports in the system unit for connecting cables and various add-ons; these ports are called expansion ports because they expand the options for input, output, and storage
- When you plug in a USB flash drive or insert a memory card, you are using an expansion port


Expansion ports (2 of 3)


General-purpose ports are used to connect a variety of gadgets. Small devices, such as smartphones, might use a single Lightning connector that does double duty as a recharging cable and a connector for peripheral devices. The Lightning port resembles a USB-C port, but their cables are not interchangeable.


Some display devices, such as external display screens and projection devices, are designed to connect to USB ports, but other display devices use specialized video ports, such as HDMI, DVI, VGA, and DisplayPort. Using a specialized video port leaves USB ports free for other gadgets.


Audio In

Audio Out

Most devices have at least one Audio Out port for a headset or earbuds. There may be an additional Audio In port for connecting a microphone.


Ethernet


Wireless

An Ethernet port handles wired network connections. Wireless network connections are usually built in, but an antenna can be inserted in a USB port.


Expansion Ports (3 of 3)

 If you want to connect more devices than the available number of USB ports, you can use a USB hub


Bluetooth

- A common wireless technology for connecting peripherals is Bluetooth
- Bluetooth is a low-power technology, so it is ideal for mobile devices that don't have big batteries
- Bluetooth is used to connect wireless headsets to smartphones and is built into many smartphones, tablets, laptops, and desktops


Device Drivers and Apps

- A device driver is software that helps a peripheral device establish communication with its host device
- For example, the device driver for an HP printer sets up data streams from RAM to the printer and makes sure that the data is formatted in a way that the printer can work


Display Devices (1 of 6)

- A computer display device that simply displays text and images is classified as an output device
- Touchscreens, however, can be classified as both input and output devices because they accept input and also display output
- LCD (liquid crystal display) technology produces an image by filtering light through a layer of liquid crystal cells


Display Devices (2 of 6)

- Factors that affect image quality are:
 - Screen size the measurement in inches from one corner of the screen diagonally across to the opposite corner
 - Response rate the time it takes for one pixel to change from black to white then back to black
 - Dot pitch (dp) the LED's that form an image on the screen are spaced in a grid; dp is the distance in millimeters between like-colored LEDs
 - Screen resolution the number of horizontal and vertical pixels that a device displays on the screen


Display Devices (3 of 6)

- Tablet computers, handheld devices, retail store self-checkouts, and ATMs display output and collect input from a touchscreen
- They can also display a virtual keyboard for devices that are not connected to a physical keyboard


Screens built with **resistive technology** contain a base panel and a flexible top layer separated by a small space. Pressing slightly on the top layer brings it into contact with the base layer, and the point of contact is collected and passed to the processor. Resistive technology is not susceptible to dust or water, but it can be damaged by sharp objects.


Capacitive technology contains a transparent panel coated with a thin layer of electrically conductive material. Because the human body is an electrical conductor, touching the screen produces a change in the electrical current. A special capacitive stylus or touchscreen gloves can also be used to operate this type of screen. Capacitive screens can interpret a single touch or more complex input such as handwriting.


Display Devices (4 of 6)

- Display devices require graphics circuitry to generate and transport the signals for displaying an image on the screen
- One type of graphics circuitry, referred to as integrated graphics, is built into a computer's system board


Display Devices (5 of 6)

 A second option, called dedicated graphics, is graphics circuitry mounted on a small circuit board called a graphics card (or video card)


Display Devices (6 of 6)

 A graphics card contains a graphics processing unit (GPU) and a special video memory, which stores screen images as they are processed but before they are displayed

In a device with integrated graphics, image data is processed by the main CPU, then sent to the graphics circuits that stream the image to the display device.

In a device with a GPU, image data is processed by the GPU, freeing the CPU for other tasks.


Printers

- Today's best-selling multifunction printers use ink jet or laser technology and can also serve as scanners, copiers, and fax machines
- An ink jet printer has a nozzle-like print head that sprays ink onto paper to form characters and graphics


Most ink jet printers use CMYK color, which requires only cyan (blue), magenta (pink), yellow, and black inks to create a printout that appears to contain thousand of colors.


Things (1 of 3)

- The utopian vision for the Internet of Things (IoT) is a busy hive of smart sensors that work behind the scenes to collect data and use it to improve just about anything
 - Sound
 - "A window on your house just broke."
 - "Your dog is barking."
 - "The club is busy (noisy)."
 - GPS
 - "Your dog is out of your yard."
 - "Your car is not in your driveway."
 - "You hiked a 2.5-mile circuit."


Things (2 of 3)

Motion

- "A person or animal approached your cabin last night."
- "Your cat is at the litter box."

Light

- "It's 10 pm; your porch light isn't on."
- "Do you want to dim the lights?"
- "Your UV exposure has reached the limit."

Water

- "Your basement floor seems to be wet."
- "Your swimming pool needs more chlorine."
- "Your plant needs water."


Things (3 of 3)

- Contact
 - "Your front door isn't locked."
 - "Your doorbell just rang."
 - "Your child just got home from school."
- Accelerometer
 - "You've walked 10,000 steps today."
 - "The baggage handlers just dropped your suitcase."
- Temperature
 - "Your oven is on."
 - "Your apartment is unusually hot."
 - "It's below zero; remote start your car."


Autonomous Vehicles (1 of 9)


- Cars, trucks, trains, drones, planes, and machines that are usually piloted by humans become autonomous as the vehicles, rather than the humans, take over control of speed, braking, and steering
- In general, autonomous vehicles use sense-plan-act algorithms that emerged with the development of robotic systems
- Sense-plan-act algorithms gather data, analyze it, and then carry out the required actions
- Multiple sense-plan-act loops operate simultaneously


Autonomous Vehicles (2 of 9)


Autonomous Vehicles (3 of 9)

Sense

Sensors on the vehicle gather raw data about the nearby environment and the status of the vehicle itself.
 Environmental data comes from sensing nearby vehicles, people, animals, and other objects, as well as the roadway itself. Vehicle status data includes speed, direction, angle, and altitude. Sensor data is delivered to an onboard computer, where software quickly processes the input to identify road hazards and navigational points.


Autonomous Vehicles (4 of 9)

Plan

Based on its interpretation of sensor data, the onboard computer applies a series of rules to determine the best course of action. For example, if radar data indicates that the vehicle ahead is slowing down, the computer must decide whether to adjust its speed or change lanes. The decision is based on rules such as "If the vehicle ahead slows down gradually, and the left lane is clear, then move to the left lane."


Autonomous Vehicles (5 of 9)

Act.

– After the computer determines a course of action, it sends signals to the vehicle's control systems. A signal to the car's steering system can initiate a lane change. Signals could also be sent to the car's throttle or braking system to achieve a change in speed.


Autonomous Vehicles (6 of 9)

• Lidar (light detection and radar) is a key input for the computer algorithms that steer an autonomous vehicle, but radar, sonar, infrared, GPS, cameras, and internal navigation systems also supply essential data


Autonomous Vehicles (7 of 9)

- Lidar systems determine distance to obstacles using laser range finders. This device calculates the distance to objects based on the time it takes for the laser beam to reach an object and return. The range for this device is about 650 feet (200 meters), and 360-degree Lidar arrays can gather millions of data points per second to map objects in a 65-foot radius of the vehicle.
- Radar adds more data about the nearby environment. Radar, which uses sound waves, does a good job of sensing metallicobjects, but does not sense pedestrians and other non-metallic objects. It is primarily used to track nearby vehicles. It is currently used in adaptive cruise control systems to maintain a safe distance to the car in front.


Autonomous Vehicles (8 of 9)

- **GPS** uses orbiting satellites to determine a vehicle's position. The coordinates received from the GPS are cross-referenced with digital road maps. Civilian GPS is accurate to about ten feet, but augmentation technology improves location accuracy. Soon, augmented GPS systems should be able to calculate position with accuracy of one inch.
- Infrared sensors can be used to sense the heat signatures of pedestrians and animals, particularly when it is dark.
- Internal navigation systems (INS) include gyroscopes and accelerometers that continuously calculate position, orientation, and speed of the vehicle.


Autonomous Vehicles (9 of 9)

These systems can monitor position if GPS signals are temporarily blocked by the structures in a dense urban area.

 Cameras collect images of road signs and traffic signals, which are analyzed by image recognition software.

