

CSC101 – Introduction to ICT Lecture 02 Input/Output


The Keyboard

- The most common input device
 - Must be proficient with keyboard
 - Skill is called keyboarding

The Keyboard

- How keyboard works
 - Keyboard controller detects a key press
 - Controller sends a code to the CPU
 - Code represents the key pressed
 - Controller notifies the operating system
 - Operating system responds
 - Controller repeats the letter if held

The Mouse

- All modern computers have a variant
 - Allows users to select objects
 - Pointer moved by the mouse
- Mechanical mouse
 - Rubber ball determines direction and speed
 - The ball often requires cleaning
- Optical mouse
 - Light shown onto mouse pad
 - Reflection determines speed and direction
 - Requires little maintenance

The Mouse

- Interacting with a mouse
 - Actions involve pointing to an object
 - Clicking selects the object
 - Clicking and holding drags the object
 - Releasing an object is a drop
 - Right clicking activates the shortcut menu
 - Modern mice include a scroll wheel


Variants of the Mouse

- Track pads
- Stationary pointing device
- Small plastic rectangle
- Finger moves across the pad
- Pointer moves with the pointer
- Popular on laptops


Variants of the Mouse

- Track point
 - Little joystick on the keyboard
 - Move pointer by moving the joystick


Devices for the Hand


- Pen based input
 - Tablet PCs, PDA
 - Pen used to write data
 - Pen used as a pointer
 - Handwriting recognition
 - On screen keyboard


Devices for the hand


Touch screens

- Sensors determine where finger points
- Sensors create an X,Y coordinate
- Usually presents a menu to users


Devices for the hand

- Game controllers
 - Enhances gaming experience
 - Provide custom input to the game
 - Modern controllers offer feedback
 - Joystick
 - Game pad


Optical Input Devices

- Allows the computer to see input
- Bar code readers
 - Converts bar codes to numbers
 - Universal Product Code (UPC) code
 - Computer find number in a database
 - Works by reflecting light
 - Amount of reflected light indicates number

Optical Input Devices

- Image scanners
 - Converts printed media into electronic
 - Reflects light of the image
 - Sensors read the intensity
 - Filters determine color depths

Optical input devices

- Optical character recognition (OCR)
 - Converts scanned text into editable text
 - Each letter is scanned
 - Letters are compared to known letters
 - Best match is entered into document
 - Rarely 100% accurate


Audiovisual Input Devices

- Microphones
 - Used to record speech
 - Speech recognition
 - "Understands" human speech
 - Allows dictation or control of computer
 - Matches spoken sound to known phonemes
 - Enters best match into document

Audiovisual Input Devices

- Digital cameras
 - Captures images electronically
 - No film is needed
 - Image is stored as a JPG file
 - Memory cards store the images
 - Used in a variety of professions


Monitors

- Most common output device
- · Connects to the video card
- Categorized by color output
 - Monochrome
 - One color with black background
 - Grayscale
 - Varying degrees of gray
 - Color
 - Display 4 to 16 million colors

Monitors and Video Cards

- Monitors impacts user effectiveness
- Monitors should have
 - Crisp text
 - Clear graphics
 - Adjustable controls
 - Clear edges

Monitors and Video Cards

- Resolution
 - Number of pixels on the screen
 - Higher number creates sharper images
- Refresh rate
 - Number of time the screen is redrawn
 - Modern equipment sets this automatically
- Dot pitch
 - Distance between the same color dots
 - Smaller creates a finer picture

Video Cards

- Device between the CPU and monitor
- Better cards result in better output
- Removes burden of drawing from CPU
- Have their own processor and RAM
- Modern cards have up to 512 MB RAM
- Capable of rendering 3D images

Data Projectors

- Replaced overhead and slide projectors
- Project image onto wall or screen
- LCD projectors
 - Most common type of projector
 - Small LCD screen
 - Require a darkened room
- Digital Light Projectors
 - A series of mirrors control the display
 - May be used in a lighted room

Sound Systems

- Integral part of the computer experience
- Capable of recording and playback
- Sound card
 - Device between the CPU and speakers
 - Converts digital sounds to analog
 - Can be connected to several devices
 - Modern cards support Dolby Surround Sound

Sound Systems

- Headphones and headsets
 - Replacement for speakers and microphones
 - Offer privacy
 - Does not annoy other people
 - Outside noise is not a factor
 - Headsets have speakers and a microphone

- Impact printers
 - Generate output by striking the paper
 - Uses an inked ribbon
- Non-impact printers
 - Use methods other than force
 - Tend to be quiet and fast

- Dot matrix printers
 - Impact printer
 - Used to print to multi-sheet pages
 - Print head strikes inked ribbon
 - Line printers
 - Band printers
 - Speed measured in characters per second

- Ink-jet printers
 - Non-impact printer
 - Inexpensive home printer
 - Color output common using CMYK
 - Cyan, magenta, yellow, black
 - Sprays ink onto paper
 - Speed measured in pages per minute
 - Quality expressed as dots per inch

- Laser printer
 - Non-impact printer
 - Produces high quality documents
 - Color or black and white
 - Print process
 - Laser draws text on page
 - Toner sticks to text
 - Toner melted to page
 - Speed measured in pages per minute
 - Quality expressed as dots per inch

- All-in-one peripherals
 - Scanner, copier, printer and fax
 - Popular in home offices
 - Prices are very reasonable

- Special purpose printers
 - Used by a print shop
 - Output is professional grade
 - Prints to a variety of surfaces

- Photo printers
 - Produces film quality pictures
 - Prints very slow
 - Prints a variety of sizes


- Thermal wax printers
 - Produces bold color output
 - Color generated by melting wax
 - Colors do not bleed
 - Operation costs are low
 - Output is slow

- Dye sublimation printers
 - Produces realistic output
 - Very high quality
 - Color is produced by evaporating ink
 - Operation costs are high
 - Output is very slow

Plotters

- Large high quality blueprints
- Older models draw with pens
- Operational costs are low
- Output is very slow

