### **Data and Program Representation**

- ♣ In order to be understood by a computer, data and programs need to be represented appropriately
  - Coding systems: Used to represent numeric, text-based, and multimedia data, as well as to represent programs
- ♣ Digital computers: Can only understand two states, off and on (0 and 1)
  - Digital data representation: The process of representing data in digital form so it can be used by a computer.

### **Digital Data Representation**

- ♣ Bit: The smallest unit of data that a binary computer can recognize (a single 1 or 0)
- ♣ Byte = (8 bits) and used to express the size of documents and other files, programs, etc. as: kilobyte (KB), megabyte (MB), gigabyte (GB), etc.

### **The Binary Numbering System**

- ♣ Numbering system: A way of representing numbers
  - Decimal numbering system: Uses 10 symbols (0-9)
  - Binary numbering system: Uses only two symbols (1 and 0)
 - the position of the digits determines the power to which the base number (such as 10 or 2) is raised

# **Coding Systems for Text-Based Data**

- ♣ ASCII and EBCDIC (8 bit):
  - ASCII (American Standard Code for Information Interchange): coding system traditionally used with PCs
  - EBCDIC (Extended Binary-Coded Decimal Interchange Code): developed by IBM, primarily for mainframe use
- ♣ Unicode: newer code (32 bits per character is common); universal coding standard designed to represent text-based data written in any language
  - Graphics (still images such as photos or drawings)
  - Bitmapped images: A variety of bit depths are possible (4, 8, 24 bits)

# Representing Programs (Machine Language):

- Machine language: Binary-based language for representing computer programs the computer can execute directly
  - Early programs were written in machine language.
  - Today's programs still need to be translated into machine language in order to be understood by the computer
- Most program are written in other programming languages
  - Language translators are used to translate the programs into machine language

# **The System Unit**

- System unit: The main case of a computer
  - Houses the processing hardware for a computer
  - Also contains memory, the power supply, cooling fans, and interfaces to connect peripheral devices
  - Houses the drive bays in which storage devices (hard drives, DVD drives, etc.) are located
  - With a desktop PC, usually looks like a rectangular box

# 1)The Motherboard

- Computer chip: A very small pieces of silicon or other semi-conducting material onto which integrated circuits are embedded
- Circuit board: A thin board containing computer chips and other electronic components
- Motherboard or system board: The main circuit board inside the system unit
  - All computer components must connect to the motherboard
  - External devices (monitors, keyboards, mice, printers) typically connect by plugging into a port exposed through the exterior of the system unit

# 2)The CPU

- ♣ Central processing unit (CPU): circuitry and components packaged together and attached to the motherboard
  - It does the vast majority of processing for a computer.
  - Also called a processor; called a microprocessor when talking about PCs
  - Typically designed for desktop PCs, portable PCs, or servers
- Often made by Intel or AMD:
  - Dual-core CPU (AMD): Contain the processing components (cores) of two separate processors on a single CPU
  - Quad-core CPU (Intel): Contains 4 cores

# **Processing Speed**

- CPU clock speed: One measurement of processing speed
  - Measured in megahertz (MHz) or gigahertz (GHz)
  - Higher CPU clock speed = more instructions processed per second
- ♣ Alternate measure of processing speed is the number of instructions a CPU can process per second. As Megaflops, gigaflops, teraflops
- ♣ Other factors (CPU architecture, memory, bus speed, etc.) also affect the overall processing speed of a computer
- ♣ Benchmark tests: Can be used to evaluate overall processing speed.

# **Word Size and Cache Memory**

- Word size: The amount of data that a CPU can manipulate at one time
  - Typically, 32 or 64 bits
- Lache memory: Special group of very fast memory chips located on or close to the CPU
  - Level 1 is fastest, then Level 2, then Level 3
  - More cache memory typically means faster processing
  - Usually internal cache today

### **Bus Width and Speed**

- ♣ Bus: An electronic path over which data can travel
- Bus width: The number of wires in the bus over which data can travel
  - Bus width and speed determine the throughput (or bandwidth) of the bus

# 3)Memory

- ♣ RAM (random access memory): Temporary memory that the computer uses
  - Consists of chips connected to a memory module which is connected to the motherboard
  - Holds data and program instructions while they are needed.
  - Adequate RAM is needed to run programs
  - Volatile: Contents of RAM is lost when the computer is shut off
  - Some forms of nonvolatile RAM are under development
- ♣ ROM (read-only memory): Read-only chips located on the motherboard into which data or programs have been permanently stored
  - Retrieved by the computer when needed
- ♣ Flash memory: Type of nonvolatile memory that can be erased and reprogrammed
  - Some flash memory chips are used by the PC
  - Flash memory chips are also used in flash memory storage media (sticks, cards, and drives)

# 4) Fans, Heat Sinks and Other Cooling Components

- Heat: A continuing problem for CPU and computer manufacturers
- Fans: Used on most PCs
- Heat sinks: Small components typically made out of aluminum with fins that help to dissipate heat
- Water cooling systems: Cool the PC with liquid-filed tubes
  - Other cooling methods (such as ion pump cooling systems) are under development

# 5) Expansion Slots, Expansion Cards and Express Cards

- ♣ Expansion card: A circuit board used to add additional functionality or to attach a peripheral device
- Expansion slot: A location on the motherboard into which expansion cards are inserted
- Express Card Modules: Designed for notebook computer expansion

### **6)Ports and Connectors**

- ♣ Port: A connector on the exterior of a PC's system unit to which a device may be attached
  - Serial, Parallel, Network, Keyboard, Mouse, Monitor (VGA, DVI, HDMI) and Modem, Phone
- Many desktop PCs come with a variety of ports on the front of the system unit for easy access
  - A wired or wireless hub can connect many devices to a single USB or FireWire port
- ♣ Notebook computers have ports similar to desktop PCs, but often not as many
- Handheld computers and mobile devices typically have less ports
  - An SD slot is common for both memory cards and to connect peripheral devices.