

Instructor Materials
Chapter 3: Computer
Assembly

IT Essentials v6.0

Cisco | Networking Academy® | Mind Wide Open™

Chapter 3: Computer Assembly

IT Essentials v6.0

Cisco | Networking Academy® | Mind Wide Open™

- 3.1 Assemble the Computer
 - Build a Computer.
- 3.2 Boot the Computer
 - Explain how to verify BIOS and UEFI settings.
- 3.3 Upgrade and Configure a Computer
 - Explain how to upgrade components in a computer system to meet requirements.
- 3.4 Chapter Summary

3.1 Assemble the Computer

Cisco Networking Academy® Mind Wide Open®

Assemble the Computer

Open the Case and Connect the Power Supply

Open the Case

- Prepare the workspace before opening the computer case.
- There are also different methods for opening cases.
- Consult the case's documentation to learn how to open a particular computer case.

Install the Power Supply

- Modern cases include a specific area for the power supply.
- Consult the case and power supply's manuals for more information.
- Secure the power supply to the case using the proper screws.
- · Make sure that all the screws are in place and tightened correctly.
- Use a cable tie to secure all the cables out of the way.

Assemble the Computer Install the Motherboard

- Install the CPU, Heatsink and Fan Assembly
 - Install the CPU and the heat sink and fan assembly on the motherboard before the motherboard is placed in the computer case.
 - CPU and motherboard are highly sensitive to ESD.
 - Use the markings on the CPU and motherboard to properly align and install the CPU.
 - Thermal compounds help dissipating CPU heat and are strongly recommended.
 - Heat sinks and fans should also be properly aligned for correct installation.

Install the Motherboard (Cont.)

Install RAM

- RAM may be installed on the motherboard before the motherboard is installed in the computer case.
- RAM is highly sensitive to ESD.
- Use the documentation provided with the motherboard and RAM for more information on RAM installation.
- RAM is designed to install in one specific direction.
 Make sure to check the markings before applying pressure.

Install the Motherboard

- When the CPU, heat sink, fan and RAM are installed on the motherboard, the motherboard can installed in the case.
- Use proper plastic standoffs to securely install the motherboard in the case and avoid short circuits.
- The I/O connectors on the back of the motherboard should be aligned with the openings in the I/O plate.

Install the Drives

Install the Internal Drive

- Internal drives are installed in empty hard drive bays found in the case.
- The empty bay must match the drive's size.
- Leave some space between the drives when installing multiple drives.
- The drive's metal plate should face up to allow better heat dissipation.

Install the Optical Drive

- Commonly installed in 5.25 inch (13.34 cm.) drive bays
- Optical drives are accessed from the front of the case.

Install the Adapter Cards

Types of Adapter Cards

- Examples of adapter cards include: video, Ethernet and wireless network, sound, TV tuner, video capture, external ports such as USB, FireWire, Thunderbolt.
- PCI and PCIe are two common slots for adapter cards.

Install a Wireless NIC

Commonly use PCI or PCIe expansion slots or USB connectors.

 Locate an empty expansion slot and follow the manufacturer instructions for proper installation.

Install a Video Adapter Card

- Commonly uses PCI, AGP or PCIe expansion slots.
- Many video cards require an external power supply.
- Due to their cooling systems, modern video cards take more space inside the case. Be sure to plan for the extra space needed.

Install the Cables

Connect Power to Motherboard

- Motherboards require power to operate.
- Motherboards also relay power to components and adapter cards.
- Refer to the motherboard and power supply documentation to ensure compatibility of power supply and motherboard connectors.
- Modern motherboards require two power connectors for operation.
- Align the proper connectors and press it down against the motherboard.
- Remember: If it is difficult to plug in a cable or other part, something is wrong. Do not use more force.

Connect Power to the Internal Drive and Case Fans

- Some drives accept different power connectors for compatibility.
- 4-pin Molex and 15-pin SATA are common hard drive connectors.
- Align the proper connectors and gently press it against the other end.
- Fans also need power and use 3-pin or 4-pin connectors.

Install the Cables (Cont.)

Connect the Internal Data Cables

- The internal and optical drives typically connect to the motherboard through SATA cables.
- SATA are keyed to fit in only one direction. They also have locking tabs.
- Locate the SATA socket on the motherboard, align the connector and press it gently to connect.

Install the Front Panel Cables

- Most of the case's front panel controls, ports and connectors also connect to the motherboard.
- Front panel cables and connected are usually not keyed.
- The front panel cables that must be connected to the motherboard include: power button, reset button, status LEDs and the speakers.

Reassemble the Case

- Double-check cables and components to ensure that all are correctly installed.
- Secure case cover screws.
- Watch for small wires hanging off the case to avoid pinching them.

Install the External Cables

- The power cable should be the last cable to be connected.
- External cables include: video cable, USB cables, network cable, speakers and microphones.

3.2 Boot the Computer

Cisco Networking Academy® Mind Wide Open®

POST, BIOS, UEFI

BIOS Beep Codes and Setup

- As the computer boots, it checks its own critical components (POST).
- The firmware (BIOS or UEFI) uses beep codes to indicate any errors.
- Critical components include: video card(s), memory and I/O devices.
- A POST card can be used to help debugging POST problems.

BIOS and CMOS

- BIOS is a firmware; all motherboards need a firmware to operate.
- Some aspects of BIOS can be configured by the user.
- BIOS settings are stored in CMOS to survive reboots.

POST, BIOS, UEFI (Cont.)

BIOS Setup Program

- Allows the user to change BIOS settings.
- Common reasons for changes in the BIOS are system optimizations and hardware changes.
- Can be accessed by pressing the proper key or key combination during startup.
- Refer to the motherboard documentation for details.

UEFI Setup Program

- UEFI is also a firmware.
- Performs the same tasks performed by BIOS and more.
- Designed to eventually make BIOS obsolete.
- Can also be accessed by pressing the proper key or key combination during startup.
- Refer to the motherboard documentation for details.

Boot the Computer

BIOS and UEFI Configuration

BIOS Component Information

- BIOS or UEFI can provide information about the installed hardware, including: CPU, RAM, hard drives and optical drives.
- This information can be useful when troubleshooting.

BIOS Configurations

- Allows for customizing specific aspects of the computer hardware
- The customizable variables and features are manufacturer specific.
- BIOS settings typically have a direct impact on hardware; incorrect settings have an adverse effect.
- Main BIOS configuration settings include: time and date, disable devices, boot order, clock speed, virtualization.

Boot the Computer

BIOS and UEFI Configuration (Cont.)

- BIOS Security Configuration
 - BIOS includes features to protect BIOS settings, data and recovery options.
 - Common BIOS security features include: BIOS passwords, Drive Encryption, LoJack, Trusted Platform Module and Secure Boot.
- BIOS Hardware Diagnostics and Monitoring
 - Useful for monitoring the activity of the motherboard and connected hardware.
 - Common BIOS hardware diagnostic features include: temperature (CPU, RAM and airflow), fan speeds, voltages, clock and bus speeds, intrusion detection and built-in diagnostics.

BIOS and UEFI Configuration (Cont.)

UEFLEZ Mode

- Newer computers replaced BIOS by UEFI firmware.
- UEFI includes many new major features to address different BIOS shortcomings.
- Among the changes introduced by UEFI is a new GUI.
- EZ Mode provides an overview of basic system information.

UEFI Advanced Mode

 Advanced Mode includes more involved features including: Ai Tweaker, Advanced, Monitor and Boot.

3.3 Upgrade and Configure a Computer

Cisco Networking Academy® Mind Wide Open®

Upgrade and Configure a Computer

Motherboard and Related Components

Motherboard Component Upgrades

- Motherboard upgrades typically lead to other components needing to be upgraded.
- The new motherboard may also require a new case.

Upgrade the Motherboard

- Record the front panel wire locations if the case documentation is not available.
- The power should be connected last.
- Adapters may be needed.

Upgrade the BIOS

- Firmware updates bring fixes and new features.
- BIOS and UEFI include tools to facilitate upgrades.
- Modern firmware no longer requires ROM chip replacement
- Consult the manufacturer's website to download firmware updates.

Upgrade and Configure a Computer Motherboard and Related Components (Cont.)

- Upgrade CPU and Heat Sink and Fan Assembly
 - The new CPU will likely require a new heat sink and fan assembly.
 - The firmware tools can be used to monitor the temperature, fan speed and airflow.
- Upgrade RAM
 - When upgrading RAM, be sure to consider:
 - Type of RAM currently in use.
 - Are there available RAM slots?
 - RAM module installation scheme.
 - New RAM speed, latency, type, and voltage. Does it all match the existing RAM?

Upgrade and Configure a Computer Storage Devices

- Upgrade Storage Devices
 - Ensure the motherboard supports the data transfer standards used by the new drive. (ATA, SATA, etc)
 - A new drive can provide:
 - More storage space
 - Increase read/write speed
 - Space for a second operating system
 - Increased the system swap file
 - Fault tolerance
 - Backup

Upgrade and Configure a Computer Peripheral Devices

Upgrade Input and Output Devices

- Keyboards and mice upgrades can be done to address user disabilities, poor ergonomics or to accommodate a special task.
- Monitor upgrades can provide better resolution, more screen area or better image quality.
- Multiple monitors is considered to be a monitor upgrade.
- New devices require new drivers; consult the manufacturer's website to download the latest driver version.
- Signed drivers should be preferred.

3.4 Chapter Summary

Cisco Networking Academy® Mind Wide Open®

Summary Summary

This chapter detailed the steps used to assemble a computer and to boot the system for the first time. These are some important points to remember:

- Computer cases come in a variety of sizes and configurations. Many of the computer components must match the form factor of the case.
- The CPU is installed on the motherboard with thermal compound and a heat sink and fan assembly.
- RAM is installed in RAM slots on the motherboard.
- Adapter cards are installed in PCI and PCIe expansion slots on the motherboard.
- Hard disk drives are installed in 3.5 in. (8.9 cm.) drive bays located inside the case.
- Optical drives are installed in 5.25 in. (13.34 cm.) drive bays that can be accessed from outside the case.
- Power supply cables are connected to all drives and the motherboard.
- Internal data cables transfer data between the motherboard and the drives.

Presentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

- External cables connect peripheral devices to the computer.
- Beep codes signify hardware malfunctions.
- The BIOS setup program displays information about the computer components and allows the user to change system settings.
- Computer components require periodic upgrades and replacement parts.
- Additional hard drives can provide fault tolerance and the ability to install additional operating systems.

Presentation_ID © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential

Cisco | Networking Academy® | Mind Wide Open™

. | | 1 . 1 | 1 . CISCO