

Computer System Servicing NCII

Quarter 2:

Install and Configure Computer Systems Module 1:

Basic Hardware Components of Computer System (Week 1-2)

Locally Developed Self-Learning Material

Computer System Servicing - Grade 9

Alternative Delivery Mode Quarter 2– Module 1 First Edition, 2020

Republic Act 8293, section 176 states that: No copyright shall subsist in any work of the Government of the Philippines. However, prior approval of the government agency or office wherein the work is created shall be necessary for exploitation of such work for profit. Such agency or office may, among other things, impose as a condition the payment of royalties.

Borrowed materials (i.e., songs, poems, pictures, photos, brand names, trademarks, etc.) included in this book are owned by their respective copyright holders. Every effort has been exerted to locate and seek permission to use these materials from their respective copyright owners. The publisher and authors do not represent nor claim ownership over them.

Published by the Department of Education

Secretary:	Leonor M. Briones	
Undersecretary:		
Assistant Secretary:		

Development Team of Module

Writer: Erwin A. Bucasas, Ed. D.

Reviewers: Amalia M. Abayan

Jonathan F. Bada

Management Team: Leilani Samson Cunanan, CESO V

Maylene M. Minimo, Ed. D., CESE

Ariel C. Lansang Jose C. Tala, Ed. D.

Printed in the Philippines by

Department of Education - Division of Olongapo City

Office Address: Gordon Avenue, New Asinan, Olongapo City 2200

Contact No.: 222-2568/603-0570

Official Website: https://deped-olongapo.com

HOW DO YOU USE THIS MODULE?

Before you start with this module, pleases set aside other <u>tasks</u> that will distract and hinder you in enjoying the lessons. Read the simple instructions below to fully enjoy the objectives of this kit. *Have fun!*

Follow carefully all the contents and instructions indicated in every page of this module.

Write in your notebook the concepts about the lessons. Writing enhances learning, which is important to develop in retaining the lesson in mind.

- 1. Perform all the provided activities in the module.
- 2. Let your facilitator/guardian assess your answers using the answer keycard.
- 3. Analyze conceptually the posttest and apply what you have learned.
- 4. Enjoy studying!

PARTS OF THE MODULE:

- Expectations These are what you should be able to know after completing the lessons in the module.
- Pre-test This will measure your prior knowledge and the concepts to be mastered throughout the lesson.
- Looking Back to your Lesson This section will measure what learnings and skills did you
 understand from the previous lesson.
- Brief Introduction- This section will give you an overview of the lesson.
- Activities These are sets of activities you will perform with a partner.
- Remember This section summarizes the concepts and applications of the lessons.
- Check your Understanding- It will verify how well you learned from the lesson.
- Post-test This will measure how much you have learned from the entire module.

LESSON 1.1: PLAN UNIT ASSEMBLY EXPECTATIONS:

- Identify the different types of computer.
- Classify the different types of computers according to various ways.
- List the different types of computers.
- Identify the different factors to consider in planning and designing a personal computer (PC).
- Plan and design a personal computer.
- Give importance with the essential components when designing a PC.

PRE-TEST:

Direction. Read the questions carefully and encircle the letter of the correct answer.

1. This computer is used by touching your finger. A. Desktop C. Mainframe D. Tablet B. Laptop 2. Which of the following is the most expensive? A. Desktop C. Tablet D. Supercomputer B. B. Laptop 3. Which one of these is the least expensive? C. Mainframe Computer A. Desktop B. Laptop D. Supercomputer 4. Which of the following computer is the most powerful? A. Mainframe Computer C. Server Computer B. Microcomputer D. Supercomputer 5. What does the acronym PDA stand for? A. Personal Data Account C. Personal Digital Accountant B. Personal Diagram Assistant D. Personal Digital Assistant 6. Which of the following types of microcomputer is not included? A. Cray XT5 and DEC PDP-8 C. PS3 and PS4 B. Desktop and Laptop D. Smartphones and SmartTV 7. Which computer is mainly used in homes for recreation? A. Mainframe Computer C. Server Computer B. Microcomputer D. Supercomputer 8. Complex scientific research is usually done using this computer. A. Mainframe Computer C. Server Computer B. Microcomputer D. Supercomputer 9. Which type of computer is generally used for travel? C. Server computer A. Laptop B. Mainframe D. Supercomputer 10. Which type of computer is used to link or connect other computers? A. Laptop C. Server computer B. Mainframe D. Supercomputer 11. This is one of the factors to consider in relation to how much is needed before building your own personal computer. A. Budget C. Operating System B. Intended use D. Reputation 12. It is also one of the important factors to consider before building your own computer, to know if its components work properly. A. Budget C. Lifespan B. Compatibility D. Reputation 13. It refers to what a person wants/likes or "favorites" in building their own personal computer. A. Budget C. Intended use B. Compatibility D. Personal preferences 14. It refers to what people are saying about the product you are purchasing? A. Budget C. Intended use B. Compatibility D. Reputation 15. It refers to how long you want your computer to last. A. Budget C. Lifespan B. Compatibility D. Reputation

LOOKING BACK TO YOUR LESSON:

Computers are often made from different parts. Listed below are the basic parts of computer. Match these parts with the correct image. Write the letter of your answer on the space provided.

Basic Parts of Computer	1		
System Unit		Α	
Monitor			В
Mouse Printer			0
Keyboard			E

BRIEF INTRODUCTION

We already have an idea of what a computer is. It is also important for us study the different types of computer to better understand the concept. Computers have developed so fast because of their usefulness. They now appear in various sizes, shapes, functions, and power and are used for a variety of purposes and needs.

Planning is the process of thinking about the activities required to **achieve** a desired goal. Like any other worthwhile endeavor, designing and building a new PC begins with planning. Proper planning prevents rushed trips to the computer store in the middle of the assembly process.

TOPIC: TYPES OF COMPUTERS

Objectives:

- 1. Identify the different types of computers.
- 2. Classify the different types of computers according to size and power.
- 3. List the different types of computer.

LEARNING CONTENT:

TYPES OF COMPUTERS

A. Based on Principles of Operation:

There are three different types of computers according to the structure, speed and architecture. Those three types of computers are:

- Analog Computers
- Digital Computers
- Hybrid Computers

Analog Computer is computing device that works on continuous range of values. The results given by the analog computers will only be approximate since they deal with quantities that vary continuously. It generally deals with physical variables such as pressure, temperature, speed, and voltages.

Examples:

- Thermometer it measures the length of a mercury column continuously.
- Traditional Clock the needle of clock covers the distance

Digital Computer operates on digital data such as numbers. It uses binary number system in which there are only two digits 0 and 1. Each one is called a **bit**. It can perform arithmetic operations like addition, subtraction, multiplication and division and also logical operations. Digital computer can give more accurate and faster results and most of the computers available today are digital computers.

Examples:

- Accounting machines
- Calculators

Hybrid Computer combines the desirable features of analog and digital computers. It is mostly used for automatic operations of complicated physical process and machines. It has the speed of analog and the accuracy of digital computer.

Examples:

- In the hospital's ICU (Intensive Care Unit), analog quality controls the temperature
 of the room, digital quality informs the doctor about the patient's temperature, blood
 pressure and other vital signs.
- Devices used in petrol pump.

B. Based on Configuration (Size and Capability)

Computers are classified in various ways. First, they differ according to size and power. Computers can be supercomputers, mainframes, minicomputers and microcomputers.

Supercomputer

Supercomputer is the largest and most powerful computers. It is also the most expensive because it is custom-made for the needs of governments and international groups and companies.

Supercomputers are used for very special purpose and engineering applications, including analyzing data from space probes, researching nuclear energy, creating weather maps and weather forecasting, and finding oil.

Examples:

- GRAPE (Gravity Pipe) used for gravitational computations
- Anton used for studying molecular dynamics:
- Cray XT5 used for various applications that need great ability to process information.
 One of the world's most powerful supercomputers.

Mainframe Computer

Mainframe computer is a large computer that can process data at a very high rate of speed. It is mainly used by big businesses and companies to process and compute large, bulk amounts of data and handle millions of transactions.

Examples:

- Bank transactions
- Census and consumer statistics
- Airline ticketing "Mainframe" by guiskatenator i
- Large management and payroll needs s licensed under CC BY-NC 2.0

Minicomputer

Minicomputer is another type of multi-use machine that is smaller, less expensive and less powerful than mainframe. This is used in mid-range businesses and companies for their processing needs. Minicomputers have been replaced by network servers, which can also do multiuser and related applications.

Server

Server provides services to another computer program and its user, also known as the client. It is powerful than normal computers. differs from desktop hardware in terms of its form factor.

Microcomputer

Microcomputer is probably the most popular kind of computers. The invention of microprocessor (single chip CPU) gave birth to the much cheaper microcomputers. They are further classified into different types:

TYPES OF MICROCOMPUTERS

Desktop Computers

Today the Desktop computers are the most popular computer systems. These desktop computers are also known as personal computers or simply **PCs**. They are usually easier to use, upgrade and more affordable. Users can perform several complicated task in few times without getting any hindrance. PCs are normally intended for individual users for their word processing and other small application requirements.

Laptop/Notebook Computers

Laptop computers are portable computers. They are lightweight computers with a thin screen. They are also called as notebook/netbook computers because of their small size and designed like a stylish briefcase. It is battery operated computers that are very popular with travelers. These micro computers are more expensive than desktop computers because in which various small sizes of components are in built. Its best advantage is portability.

Tablet Computers

Tablet computers are handheld portable devices along with touch screen interface, and they are smaller in size than notebook devices but bigger to Smartphone. In which, users can perform both activities (Input/Output) on its LCD screen and can be run several applications such word processing and others.

Smartphones

Smartphone is a touch screen mobile phone that is capable to perform various advance functions similar to computer such as installs OS (operating system), download different applications, accessibility to internet, and more activities.

PDA Computers

PDA stands for "Personal Digital Assistant". It is a handheld device with great portability as well as smaller in size similar to tablet, palmtop and smartphone. PDA is able to make communication with other computers like laptops, desktops and other through Wi-Fi, Bluetooth, radio beams, infrared (IR), radio waves, and LAN cable. Commonly used for maintaining the record to appointment calendars, to-do lists, take down notes, and address books.

Game Consoles

Game console is a special kind of computer primarily used for playing video games. It is a device that outputs a video signal or visual image to display a video game that one or more people can play. It also allows nongaming activities such watching videos, viewing pictures, or browsing the Internet.

Modern TVs

Modern televisions (Internet TVs) are now having their own applications and interactive features. These features allow users to stream music, movies online or browse the Internet, and view photos.

Wearable Computers

A wearable computer is any small technology device capable of storing and processing data that will be worn on the body. These are designed for accessibility and convenience, as well as improvements to workplaces by making information rapidly and readily available to the wearer.

ACTIVITY #1:

A. Directions: Give the classification of the following machines as to their size/power and operations. The first one is given as an example.

MACHINE	SIZE / POWER		
1. PS4	Microcomputer		
2. SmartTV			
3. Apple watch			
4. Google glass			
5. Nintendo			
6. Calculator			
7. Cray XT5			
8. Airline Ticketing			
9. MSI Laptop computer			
10. DEC PDP-8			

CHECK YOUR UNDERSTANDING:

Directions: Fill in the crossword puzzle with the words missing from the descriptions provided. Match the number of the sentence to the boxes placed across or down the grid. If filled out correctly, the words will fit neatly into the puzzle.

TOPIC: PLANNING AND DESIGNING A PERSONAL COMPUTER

Objectives:

- 1. Identify the different factors to consider in planning and designing a PC.
- 2. Plan and design a personal computer.

3. Give importance with the essential components when designing a PC.

Planning and Designing a Personal Computer

There are many factors to be considered when designing a homebuilt computer. The most important among these are:

Factors to consider when planning a personal computer				
How much is your budget allotted?	Cost	The first step in planning your new PC is to set a budget decide how much you can afford to spend on the entire project. Later on, you can use this budget to help you make decisions about individual components.		
What do you plan on doing with the machine?	Intended Use	If you only want to run office applications, surf the Internet, and other low-pressure tasks, then you can save a bundle by selecting components that are low-cost but more advanced. This is especially true of processors, which tend to drop very steep in price once the next-fastest version of the same chip is released. On the contrary, if you are into gaming, audio, photo or video editing, music composition, or other high-resource computing, you will want to get as close to the bleeding edge as your budget allows you when choosing a CPU, RAM, motherboard, etc. You'll also want the biggest hard drive(s) you can afford, and will probably want to use SATA for faster data transfer.		
	Operating System	A kind of any computer components you buy will come with drivers for most recent versions of Windows (but check the box to make sure). If you are planning to use Linux, BSD, or some other non-Microsoft operating system, and then make certain that your components will work		
How much processing power do you need?		with that system. Most Linux distributions, for example, maintain lists of hardware that will work with their distribution. There are also newsgroups devoted to hardware issues on specific operating systems.		

What people are saying about the product you are purchasing?	Reputation	As you begin to lay out your new PC, it is better to check the reviews, newsgroups, and message boards to see what others think of the components you are considering.
How long do you want the computer to last?	Lifespan	Hardware advances that make a component forefront this year may just almost satisfy the minimum system requirements for software released a few years from now. If you can afford it, selecting the most current components available may enable your computer with an extra year or so of life.
What are your personal preferences when it comes to computer?	Personal Preferences	Most computer fans have their own "favorite" companies, like NVidia video cards and Creative sound cards. But it doesn't mean that the others are no good. It so happens that most found out that NVidia and Creative products are more durable, high-performing, and dependable. Others also like Netgear network cards and Plextor optical drives, for the same reasons. Some people would disagree with others opinions, and that's fine. But when you build a machine for your own use, you tend to choose hardware from companies that you like companies whose products has a good experience with. That is your right to choose which companies' parts will go into your computer, because It's your machine.
Some components simply don't play nicely with each other.	Compatibility	If you decide to design your computer yourself, check the newsgroups and message boards to see if anyone's had problems with the particular combinations you've selected. Some components simply don't play nicely with each other.

ACTIVITY #1:

Directions: Start to plan and design your own personal computer by answering the following guide questions. You can ask your parents/siblings to help you find/search for your ideal Desktop/Laptop computer.

Guide Questions	Your Answers
For what and why do you need to build your own personal computer? Give your reason.	
What do you need when you build your own personal computer? Specify all.	
a. How much is your budget?	
b. What do you plan on doing with the computer?	
c. How long do you want the computer to last?	
d. Are you considering a high-end computer? If yes, then why?	
e. What Operating System do you prefer?	

ACTIVITY #2:

Direction: Based from the Activity 1 above, list down all the needed computer components with its specifications for you to be able to design and build your own ideal Personal Computer. You can ask any persons with background in computer components/specifications.

Components	Specifications		
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			

CHECK YOUR UNDERSTANDING:

Direction: Inside the grid are factors to consider when designing a personal computer. Find and circle each of them to answer this task.

Note: The words may be hidden in any direction.

- How much things you need to design?
 What do you plan on doing with the machine?
 How long do you
- want the computer to
- last?
 4. Check the reviews to see what others think of the components you are
- considering.
 5. Make certain that your components will work with that
- system.
 6. You tend to choose hardware from companies that you like.
- Some components simply don't play nicely with each other.

POST TEST:

- **A.** Direction. Read the questions carefully and encircle the letter of the correct answer.
 - 1. The fastest and most expensive computer in the world.
 - A. Desktop computer

C. Mainframe computer

B. Laptop computer

- D. Supercomputer
- 2. It refers to what a person wants/likes or "favorites" in building their own personal computer.

A. Budget

C. Intended use

B. Compatibility

- D. Personal preferences
- 3. A computing device that works on continuous range of values.

	A. Analog computer	C. Hybrid computer
	B. Digital computer	D. Mainframe computer
4.	A type of computer with a flat tou	h screen but no separate keyboard or mouse?
	A. Desktop computer	C. Mainframe computer
	B. Laptop computer	D. Tablet computer
5.	A special kind of computer that is	used primarily for playing video games.
	A. Console game	C. Tablet
	B. SmartTV	D. Wearable computer
6.	This is one of the factors to cons	ler in relation to how much is needed before building your own
	personal computer.	
	A. Cost	C. Operating System
	B. Intended use	D. Reputation
7.	It is also one of the important f	ctors in building your own personal computer, to know if its
	components work properly.	
	A. Budget	C. Lifespan
	B. Compatibility	D. Reputation
8.	It refers to what do you plan on o	ing with the machine?
	A. Budget	C. Intended use
	B. Compatibility	D. Personal preferences
9.	It refers to what people are saying	about the product you are purchasing?
	A. Budget	C. Intended use
	B. Compatibility	D. Reputation
10	. It refers to how long you want yo	r computer to last.
	A. Budget	C. Lifespan
	B. Compatibility	D. Reputation

REFLECTIVE LEARNING SHEET

I learned	that			

ACTIVITIES AND GAMES ONLINE:

- 1. Recognizing Different Types of Computers: Reading Activity https://www.english4it.com/unit/10/reading
- 2. https://www.bookwidgets.com/play/C9Q9CR?teacher_id=6014101963669504
- 3. https://www.bookwidgets.com/play/B6JZBC?teacher_id=6014101963669504

4. https://www.teachict.com/gcse_new/computer%20systems/types_computer/quizzes_types_computer.html

References:

Books:

Tiamson, J.A., et.al (2012). *Computer Education for Junior High School 1* CYBERWIZ 7. Manila, Philippines: Trinitas Publishing Inc.

Websites

 Banger, ER.R S. (2020). What is Micro computer? Its Types, Examples, and Uses. Retrieved June 27, 2020, from http://digitalthinkerhelp.com/what-is-micro-computerits-types-examples-and-uses/

- Dhgate.com. (2020) *How to Build Your Own Personal Computer*. Retrieved June 3, 2020, from https://www.kitchentablecomputers.com/plan.php
- Creative Commons pictures, from https://ccsearch.creativecommons.org/search?q=PDA%20Computers&license= &license_type=&categories=&extension=&aspect_ratio=&size=&source=&searchBy= &mature=false
- Online activities, from https://www.bookwidgets.com/a/home
- English4Work.com(2015). *Recognizing Different Types of Computers:* Reading Activity. Retrieved June 27, 2020, from https://www.english4it.com/unit/10/reading
- Teach-ICT for Computer Science (n.d.). Types of Computer: Quizzes. Retrieved June 16, 2020, from https://www.teach-ict.com/gcse_new/computer%20systems/types_computer/quizzes_types_computer.html

14. D	A .e		d D	
13. D	О.8		A .£	
12. B	a .7		Z. D	
A . l l	A .8		۱. ۵	
V	V 9			
			te9T-919	
		n System Preferences	Intended Lifespan Reputating Operating Personal Compatib	.5 .4. .6.
			fsoO	٦.
		Understanding 2:	ing your	Сһеск
	6. Desktop 7. Laptop 8. Tablet 9. Server	gme	ing your Supercon Console g Batteries Portable Wearable	1. 2. 3.
	1.'01	G :01		
	T.II 12. F T.21 T.4. T	6. C 7. B 8. A 9. A 10. D	D B C	1. 2. 3. 4. 5.
			:ìsə]	-iso9

10. C

D

٦.

12. C