

- 1. Introduction to Hardware
- 2. Introduction to Software


- 1. Discuss strategic issues that link hardware design to business strategy.
- 2. Differentiate between the two major types of software.

Pl2.1 Introduction to Hardware

- Hardware
- Strategic Hardware Issues
- Computer Hierarchy
- Input and Output Technologies
- The Central Processing Unit (CPU)
- Computer Memory

Hardware

Hardware Consists of:

- Central Processing Unit (CPU)
- Primary Storage
- Secondary Storage
- Input Technologies
- Output Technologies
- Communication Technologies

Strategic Hardware Issues

- How do organizations keep up with the rapid price reductions and performance advancements in hardware?
- How often should an organization upgrade its computers and storage systems?
- Will upgrades increase personal and organizational productivity?
- How can you measure productivity increases?

Strategic Hardware Issues

- Portable computers and advanced communications technologies have enabled employees to work from home or from anywhere.
- Will these new work styles benefit employees and the organization?
- How do organizations manage such new work styles?

Strategic Hardware Issues (continued)

- How do organizations manage employees who use their own portable devices (e.g., tablets and smartphones) for both personal and work purposes?
- That is, how do organizations handle the bring-your-own-device (BYOD) phenomenon?

Computer Hierarchy

- Supercomputers
- Mainframe Computers
- Midrange Computers
- Microcomputers
- Desktop PC
- Thin-client systems
- Laptop and Notebook Computers

Computer Hierarchy (continued)

- Netbooks
- Tablet Computers
- Wearable Computers

Computer Hierarchy (continued)


Laptop computer


Motorola Xoom tablet


Figure PI2.1 Laptop, notebook, and tablet computers.


Netbook


Apple iPad tablet


PURCHASING A COMPUTER

Input Technologies

- Graphics tablet
- Joystick
- Touchscreen
- Stylus
- Digital Pen
- Web Camera (Webcam)
- Voice Recognition
- Gesture-based Input

Input Technologies (continued)

- Wii
- Microsoft Connect
- Leap Motion Controller
- Automated Teller Machine (ATM)
- Magnetic Strip Reader
- Point-of-sale Terminals
- Barcode scanners

Input Technologies (continued)

- Optical Mark Reader
- Magnetic Ink Character Reader
- Optical Character Reader
- Sensors
- Cameras
- Radio-Frequency Identification (RFID)

Output Technologies

- Monitors
- Cathode Ray Tubes (CRT)
- Liquid Crystal Displays (LCDs)
- Flexible Displays
- Organic Light-emitting Diodes (OLED)
- Retinal Scanning Displays

Output Technologies (continued)

- Heads-up Displays
- Printers (laser, Inkjet, Thermal)
- Plotters
- Voice Output
- Electronic Book Reader
- Pocket Projector

Central Processing Unit

- How the CPU works
- Advances in Microprocessor Design
 - Moore's Law

Central Processing Unit


Figure PI2.2 Parts of a microprocessor.

Central Processing Unit


Figure PI2.3 How the CPU works.

Computer Memory

- Memory Capacity
- Primary Storage (or Main Memory)
- Secondary Storage

Computer Memory


Figure PI2.5 Traditional hard drives are less expensive, but solid-state drives are faster and are more reliable. (Sources: © АлексейБрагин/iStockphoto; © Krzysztof Krzyscin/iStockphoto)

Computer Memory


Figure PI2.4 Primary memory compared with secondary storage.

Pl2.2 Introduction to Software

- Software
- Software Issues
- System Software
- Application Software

Software

- Programming
- Programmers
- Two Types of Software:
 - Systems Software
 - Application Software

Software


Figure PI2.6 Systems software services as intermediary between hardware and functional applications.

Software Issues

- Software Defects
- Software Licensing
- Open Systems
- Proprietary Software
- Open-Source Software

Systems Software

- Systems Software
- Operating System
- Human-Computer Interface
 - Graphical User Interface (GUI)
 - Social Interface
 - Motion Control Gaming Consoles

Application Software

- Personal Application Software
- Examples of Personal Application Software