Introduction to Information Technology

Course Administration & Requirements

- Exams and Assessment
 - Basically 2 exams method Mid & Final
 - 10 % Quiz
 - 10 % Assignments
 - 10 % Final Project
 - 30 % Mid
 - 40 % Final
 - (so you must start getting worried about it !!!)

Lecture Notes

- Available from Photostat shop before lectures or preferably one day before the start of new week
- Usually the lecture material will cover the topics of one week
- Lecture Notes also now available online on the given website address.
- Lecture Notes will not be in detail format rather these will contain topics of discussion and important announcements regarding assessments.
- Most Importantly Lecture Notes are just a supporting material and students must not forget to read books for detail and complete understanding (In case of Management as a subject you need to do extensive reading on topics under discussion & look for majority of web sites for practical know how

Course Administration & Requirements

- Written assignments (Small Tasks) (details in coming lectures)
 - Idea is to initiate research oriented writing not "cut-copy-paste"
- Attendance, Presentations, Quiz & Class Discussion & Participation (as a regular activity)
- Volunteer presentations (you must not be that familiar with this kind of stuff but you need to respond to it quickly!)

How to get more marks?

- Requirements
 - Overall Class Attitude
 - Things to Avoid (Referencing, Cut-Copy-Paste Culture, Carelessness, leg-pulling)
 - Things to do (Innovation, Confidence, Work Attitude)
 - Sense of Maturity and continuous learning

Text and References

Introduction to Computers
 By Peter Norton 7th Edition
 Slides and handouts

SCOPE OF YOUR COURSE

- ✓ To Learn Computer's Basic Knowledge
- ✓ To Learn Computer's hardware knowledge
- ✓ To Learn How Computer can be use in Office Environment.
- ✓ To Learn Internet basic know how.

A World of Computers

Computers are everywhere

What Is a Computer?

 A computer is an electronic device, operating under the control of instructions stored in its own memory

Information Processing Cycle

What Is a Computer?

10

The Components of a Computer

 A computer contains many electric, electronic, and mechanical components known as hardware

Input Device

Allows you to enter data and instructions into a computer

Output Device

• Hardware component that conveys information to one or more people

System Unit

• Case that contains the electronic components of the computer that are used to process data

Storage Device

 Records (writes) and/or retrieves (reads) items to and from storage media

Communications

Device

 Enables a computer to send and receive data, instructions, and information to and from one or more computers or mobile devices

The Components of a Computer

Advantages and Disadvantages of Using Computers

Advantages of Using Computers

Speed

Reliability

Consistency

Storage

Communications

Disadvantages of Using Computers

Health Risks

Violation of Privacy

Public Safety

Impact on Labor Force

Impact on Environment

Advantages and Disadvantages of Using Computers

- Green computing involves reducing the electricity consumed and environmental waste generated when using a computer
- Strategies include:
 - Recycling
 - Regulating manufacturing processes
 - Extending the life of computers
 - Immediately donating or properly disposing of replaced computers

 A network is a collection of computers and devices connected together, often wirelessly, via communications devices and transmission media

 The Internet is a worldwide collection of networks that connects millions of businesses, government agencies, educational institutions, and individuals

People use the Internet for a variety of reasons:

Communicate

Research and Access Information

Shop

Bank and Invest

Online Trading

Entertainment

Download Videos

Share Information

Web Application

A social networking Web site encourages
 members to share their interests, ideas, stories,
 photos, music, and videos with other registered

users

Computer Software

 Software, also called a program, tells the computer what tasks to perform and how to perform them

System Software

- Operating system
- Utility program

Application Software

Computer Software

 Installing is the process of setting up software to work with the computer, printer, and other

hardware

Computer Software

 A programmer develops software or writes the instructions that direct the computer to process data into information

```
Public Class frsPayrollInformation
 Private Sub btmCalculatePay_Click(ByVal mender Am System.Object, ByVal e Am System.
 EventArgs) Handles btmCalculatePay.Click
 This procedure executes when the user clicks the
 Calculate Pay button. It calculates regular and overtime pay and displays it in the window.
 Declare variables
 Dim strHoursWorked As String
 Dim strHourlyRate As String
 Dim decHoursWorked As Decimal
 Dim decRourlyRate As Decimal
Dim decRegularPay As Decimal
 Dim decOvertimeBours As Decimal
Dim decOvertimePay As Decimal
Dim decTotalPay As Decimal
 Calculate and display payroll information
 strHoursWorked = He.txtHoursWorked.Text
strHourlyRate = He.txtHourlyRate.Text
 decHoursWorked = Convert.ToDecimal(strHoursWorked)
decHourlyRate = Convert.ToDecimal(strHourlyRate)
 If decHoursWorked > 40 Then
 decRegularPay = 40 * decHourlyRate
 Me.txtRegularPay.Text = decRegularPay.ToString("C")
 decOvertimeHours = decHoursWorked - 40
 decOvertimePay = (1.5 * decOvertimeHours) * decMourlyRate
Ms.txtOvertimePay.Text = decOvertimePay.ToString('C')
decTotalPay = decMougularPay + decOvertimePay
 He.txtTotalPay.Text = decTotalPay.ToString("C")
 decRegularPay = decHoursWorked * decHourlyRate
 He.txtRegularPay.Text = decRegularPay.ToString("C")
Me.txtOvertimePay.Text = "$0.00"
 Me.txtTotalPay.Text = decRegularPay.ToString("C")
End Claus
```


Categories of Computers

Personal Computers

- A personal computer can perform all of its input, processing, output, and storage activities by itself
- Two popular architectures are the PC and the Apple
 - Desktop computer

Mobile Computers and Mobile Devices

Mobile Computer

Personal computer you can carry from place to place

Examples include notebook computers, laptop computers, netbooks, ultra-thins, and Tablet PCs

Mobile Device

Computing device small enough to hold in your hand

Examples include smart phones and PDAs, e-book readers, handheld computers, portable media players, and digital cameras

Mobile Computers and Mobile Devices

Mobile Computers and Mobile Devices

Handheld computer

Portable media player

Digital camera

Game Consoles

 A game console is a mobile computing device designed for single-player or multiplayer video games

Servers

- A server controls access to the hardware, software, and other resources on a network
 - Provides a centralized storage area for programs, data, and information

Mainframes

 A mainframe is a large, expensive, powerful computer that can handle hundreds or thousands of connected users simultaneously

Supercomputers

- A supercomputer is the fastest, most powerful computer
 - Fastest supercomputers are capable of processing more than one quadrillion instructions in a single

second

Embedded Computers

 An embedded computer is a special-purpose computer that functions as a component in a larger product

Consumer Electronics

- Mobile and digital telephones
- Digital televisions
- Cameras
- Video recorders
- DVD players and recorders
- Answering machines

Home Automation Devices

- Thermostats
- Sprinkling systems
- Security monitoring systems
- Appliances
- Lights

Automobiles

- Antilock brakes
- Engine control modules
- Airbag controller
- Cruise control

Process Controllers and Robotics

- Remote monitoring systems
- Power monitors
- Machine controllers
- Medical devices

Computer Devices and Office Machines

- Keyboards
- Printers
- Faxes
- Copiers

Embedded Computers

Elements of an Information System

Hardware

Software

Data

People

Procedures

Elements of an Information System

Examples of Computer Usage

Home User

- Personal financial management
- Web access
- Communications
- Entertainment

Small Office/Home Office User

- Look up information
- Send and receive e-mail messages
- Make telephone calls

Mobile User

- Connect to other computers on a network or the Internet
- Transfer information
- Play video games
- Listen to music
- Watch movies

Examples of Computer Usage

Power User

- Work with multimedia
- Use industry-specific software

Enterprise User

- Communicate among employees
- Process high volumes of transactions
- Blog

Computer Applications in Society

Education

Finance

Government

Health Care

Computer Applications in Society

Science

Publishing

Travel

Manufacturing

Summary

Basic computer concepts

Components of a computer

Networks, the Internet, and computer software

Many different categories of computers, computer users, and computer applications in society

Chapter One

Introduction to Computers

Discovering Computers 2012

Your Interactive Guide to the Digital World

Chapter 1 Complete

