

PETER NORTON'S®

Introduction to Computers

- Web integrated activities
- Self-assessments to reinforce main concepts
- Online Resource:
www.mhhe.com/peternorton

 **Technology
Education**

Chapter 1A

Introducing Computer Systems

The Computer Defined

- Electronic device
- Converts data into information
- Modern computers are digital
 - Two digits combine to make data
- Older computers were analog
 - A range of values made data

Computers For Individual Use

- Desktop computers
 - The most common type of computer
 - Sits on the desk or floor
 - Performs a variety of tasks
- Workstations
 - Specialized computers
 - Optimized for science or graphics
 - More powerful than a desktop

Computers For Individual Use

- Notebook computers
 - Small portable computers
 - Weighs between 3 and 8 pounds
 - About 8 ½ by 11 inches
 - Typically as powerful as a desktop

Computers For Individual Use

- Tablet computers
 - Newest development in portable computers
 - Input is through a pen
 - Run specialized versions of office products

Computers For Individual Use

- Handheld computers
 - Very small computers
 - Personal Digital Assistants (PDA)
 - Note taking or contact management
 - Data can synchronize with a desktop
- Smart phones
 - Hybrid of cell phone and PDA
 - Web surfing, e-mail access

Computers For Organizations

- Network servers
 - Centralized computer
 - All other computers connect
 - Provides access to network resources
 - Multiple servers are called server farms
 - Often simply a powerful desktop

Computers For Organizations

- Mainframes
 - Used in large organizations
 - Handle thousands of users
 - Users access through a terminal

Computers For Organizations

- Minicomputers
 - Called midrange computers
 - Power between mainframe and desktop
 - Handle hundreds of users
 - Used in smaller organizations
 - Users access through a terminal

Computers For Organizations

- Supercomputers
 - The most powerful computers made
 - Handle large and complex calculations
 - Process trillions of operations per second
 - Found in research organizations

Computers In Society

- More impact than any other invention
 - Changed work and leisure activities
- Computers are important because:
 - Provide information to users
 - Information is critical to our society
 - Managing information is difficult

Computers In Society

- Computers at home
 - Many homes have multiple computers
 - Most American homes have Internet
 - Computers are used for
 - Business
 - Entertainment
 - Communication
 - Education
 - Defence

Computers In Society

- Computers in education
 - Computer literacy required at all levels
- Computers in small business
 - Makes businesses more profitable
 - Allows owners to manage
- Computers in industry
 - Computers are used to design products
 - Assembly lines are automated

Computers In Society

- Computers in government
 - Necessary to track data for population
 - Police officers
 - Tax calculation and collection
 - Governments were the first computer users

Computers In Society

- Computers in health care
 - Revolutionized health care
 - New treatments possible
 - Scheduling of patients has improved
 - Delivery of medicine is safer

Chapter 1A

End of Chapter