

Terminology

Chapter 1

Why Are Words Important?

- Connection between language and thought
 - 1984 and Newspeak
 - Wine appreciation
- Communication with others
 - "The cup holder on my PC is broken"*
 - Where is the computer?

* <http://www.rinkworks.com/stupid/>

2

Where Is The Computer?

Computer case houses CPU (Central Processing Unit), power supply, DVD drive, etc

Keyboard

3

Motherboard

- Circuit board containing most of the circuitry of a personal computer (PC) system
- Contains the **CPU (central processing unit)**—the part that does the computing
 - <http://biorobots.cwru.edu/serve/howto/buildcomp/mountcpu/>
- Can extend functionality via **daughterboards** (more often called: **cards**)

Figure 1.9 A computer motherboard.

4

Buying A Computer

- What are you looking for in a computer?

5

Buying A Computer

Model	Starting Price	Subtotal
Inspiron 1525	\$619	\$499
Inspiron 1525	\$759	\$599
Studio 15	\$864	\$699
XPS M1530	\$1,469	\$1,049

6

Inspiron 1525 Intel® Core™ E660 (1 MB cache) 2.13 GHz (2.33 GHz FSB)	Inspiron 1525 Intel® Pentium® Dual Core E5300 (2.00 GHz) 2 MB cache (FSB 800 MHz)	Studio 15 Intel® Core™ 2 Duo E5500 (2.33 GHz) 3 MB cache (FSB 800 MHz)	XPS M1530 Intel® Core™ 2 Duo E5500 (2.33 GHz) 3 MB cache (FSB 800 MHz)
Operating System Genuine Windows Vista® Home Basic Edition SP1	Operating System Genuine Windows Vista® Home Basic Edition SP1	Operating System Genuine Windows Vista® Home Premium Edition SP1, 64-bit	Operating System Genuine Windows Vista® Home Premium Edition SP1, 64-bit
LCD Panel Glossy, widescreen 15.4 inch display (1280x800)	LCD Panel Glossy, widescreen 15.4 inch display (1280x800)	LCD Panel Glossy, widescreen 15.4 inch display (1280x800)	LCD, Color and camera Glossy, widescreen 15.4 inch LCD (1280x800) & 2.0 MP Camera
Combo or DVD+RW Drive Dance Dance Revolution 2?	Combo or DVD+RW Drive Intel DVD+RW	Combo or DVD+RW Drive 8X Slot Load CD/DVD Burner (Dual Layer DVD+R Drive)	Combo or DVD+RW Drive Slot Load DVD+RW (DVD/CD read/write)
Memory 2GB Shared Dual Channel DDR2 (2 Dimms)	Memory 2GB Shared Dual Channel DDR2 (2 Dimms)	Memory 3GB Shared Dual Channel DDR2 (2 Dimms)	Memory 4GB Shared Dual Channel DDR2 SDRAM at 667 MHz (2 Dimms)
Hard Drive Size: 120GB SATA Hard Drive (5400 RPM)	Hard Drive Size: 160GB SATA Hard Drive (5400 RPM)	Hard Drive Size: 200GB SATA Hard Drive (5400 RPM)	Hard Drives 500GB SATA Hard Drive (5400 RPM)
Video Card Intel Graphics Media Accelerator X3100	Video Card Intel Graphics Media Accelerator X3100	Video Card Intel Graphics Media Accelerator X3100	Video Card 256MB NVIDIA GeForce 8800M GT
Sound Card High Definition Audio 2.0	Sound Card High Definition Audio 2.0	Sound Card High Definition Audio 2.0	Sound Card High Definition Audio 2.0
Wireless Networking Cards Dell Wireless 1395 802.11g Mini-Card	Wireless Networking Cards Dell Wireless 1505 Wireless-N Mini-Card	Wireless Networking Cards Dell Wireless 1505 Wireless-N Mini-Card	Wireless Networking Cards Dell Wireless 1395 802.11g Mini-Card
Battery Options 6 cell battery	Battery Options 6 cell battery	Battery Options 6 cell battery	Battery Options 6 cell battery
System Color Jet Black	System Color Jet Black	System Color Jet Black	System Color Tuxedo Black
Warranty & Service 1 Yr 1 Mt Hardware Warranty	Warranty & Service 1 Yr 1 Mt Hardware Warranty	Hardware Support Services 1 Yr 1 Mt Hardware Warranty	Warranty & Service 1 Yr 1 Mt Hardware Warranty

What is SATA?

What's the difference between Wireless-N and 802.11g?

What Do All These Words Mean?

- How do you find out what these words mean?
 - Search online: Wikipedia, Google, etc...
 - Is the information reliable? (Future lecture)
 - Ask others
- Are they all important?
 - Not really, but there are some basic terms you should be familiar with.

Wiki

- wiki**: page or collection of web pages designed to enable anyone who accesses it to contribute or modify content
 - "wiki wiki" means "quick" in Hawaiian

On Again, Off Again

- boot**: start a computer
- reboot (or power cycle)**: restart a computer; turn off and then on again

Hardware and Software

- hardware**: physical devices
- software**: computer programs (instructions for a computer)

Operating System

- operating system (OS)**: infrastructure software component of a computer system responsible for management and coordination of activities (e.g., operating the hardware) and the sharing of the limited resources (e.g., memory) of the system

Operating System (cont'd)

- Examples:
 - Windows
 - Mac OS
 - Linux
 - Solaris
- Not limited to desktop and laptop computers: video game consoles, handheld devices (e.g., cell phones), etc...

13

Hard Drive vs. Memory

- **hard drive:** persistent storage
 - Data does not disappear after you turn off the computer
 - "Long-term memory"
- **memory:** where programs and their data reside while in use
 - Data not saved will be lost if the computer crashes
 - Also called RAM (Random Access Memory)
 - "Short-term memory"

Figure 1.11 A hard disk.

14

Byte

- **byte:** unit of measurement of information
 - Similar to gram for mass and watt for power
 - Use with standard prefix multipliers: kilobyte (KB), megabyte (MB), gigabyte (GB), terabyte (TB), petabyte (PB), etc...
 - **kilo:** 1,000
 - **mega:** 1,000,000
 - **giga:** 1,000,000,000
 - **tera:** 1,000,000,000,000
 - **peta:** 1,000,000,000,000,000
 - For more information, see: http://searchstorage.techtarget.com/sDefinition/0,,sid5_gci4_99008,00.html

15

Byte (cont'd)

- How much information is in a byte?
 - To be addressed in a future lecture
- How much hard drive space do you need?
 - Depends on how you use your computer
 - 20-page English essay ~ 120 KB
 - Song ~ 5 MB
 - 30-minute TV episode ~ 200 MB
 - Compressed movie ~ 800 MB
 - DVD-quality movie ~ 4 GB

16

Byte (cont'd)

- How much memory do you need?
 - Depends on how you use your computer
 - More RAM means more programs can be run simultaneously. Can also run more data-intensive software.
 - Running too many programs with not enough RAM will result in the computer grinding to a halt (or running painfully slow)
 - For most people (in 2009), 1-2 GB is sufficient.

17

Need For Speed

- **clock rate** (or **clock speed**): fundamental rate in cycles per second (measured in **hertz**) at which a computer performs its most basic operations such as adding two numbers
 - Use with standard prefix multipliers: megahertz (MHz) and gigahertz (GHz)
- Comparisons only useful between computer chips in the same processor family
 - For example, clock speeds of an Intel 486 CPU is not directly comparable to a MIPS R4000.*
- Without knowing anything about processor families, 2.0 GHz or more should be fast enough for most people (in 2009).
 - My computer (1.6 GHz) could be faster, but it gets the job done.

*The processor family names are not important. You only need to know them if you really want the latest and greatest.

18

Video

- **video card** (or **graphics card**): hardware component responsible for generating and outputting images to a display (e.g., monitor or TV)
- **pixel**: smallest displayable unit in an image (short for **picture element**)
 - Ken Rockwell, *The Megapixel Myth* (<http://www.kenrockwell.com/tech/mpmyth.htm>)
 - Factoid: In 3-D, the smallest unit is a **voxel** (**volumetric pixel**)

19

Resolution

- **resolution**: number of pixels in each dimension that can be displayed, specified as width x height
 - Examples:
 - 1280x1024
 - 640x480
 - 1024x768 (maximum resolution of many projectors)

20

Peripheral

- **peripheral**: external device connected to a computer whose functionality is dependent upon the computer
 - Examples:
 - printer
 - scanner
 - speaker
 - external hard drive

21

USB vs. FireWire

- In the "old days", peripheral devices (such as printers, mice, and keyboards) each required special sockets.
- USB and FireWire standardized the interfaces.

22

USB vs. FireWire

- USB

- FireWire
FireWire

23

Drive

- **drive**: device that reads data and often writes data onto a storage medium
 - Examples:
 - hard drive
 - CD-ROM drive

24

USB Flash Drive

- **USB flash drive:** portable rewriteable data storage device with a USB interface
- Also known as **USB stick, thumb drive, or simply flash drive.**

25

Device Driver

- **(device) driver:** program that allows other programs to interact with a hardware device

26

Do you understand most of the ad now?

Inspiron 1525 Intel® Core™ E60 (1MB cache) / 1.30GHz / 2GB (4GB FSB)	Inspiron 1525 Intel® Pentium® Dual Core T3200 (2MB cache) / 2.00GHz / 2GB (4GB FSB)	Studio 15 Intel® Core™ 2 Duo T5500 (2MB cache) / 2.00GHz / 4GB (8GB FSB)	XPS M1530 Intel® Core™ 2 Duo T5500 (2MB cache) / 2.00GHz / 4GB (8GB FSB)
Operating System Genuine Windows Vista® Home Basic Edition SP1	Operating System Genuine Windows Vista® Home Basic Edition SP1	Operating System Genuine Windows Vista® Home Premium Edition SP1, 64-bit	Operating System Genuine Windows Vista® Home Premium Edition SP1, 64-bit
LCD Panel Glossy, widescreen 15.4 inch display (1280x800)	LCD Panel Glossy, widescreen 15.4 inch display (1280x800)	LCD Panel Glossy, widescreen 15.4 inch display (1280x800)	LCD, Color and camera Glossy, widescreen 15.4 inch LCD (1280x800) & 2.0 MP Camera
Combo or DVD+RW Drive CD / DVD Writer (DVD+RW Drive)	Combo or DVD+RW Drive CD / DVD Writer (DVD+RW Drive)	Combo or DVD+RW Drive 8X Slot Load CD / DVD Burner (Dual Layer DVD+R Drive)	Combo or DVD+RW Drive Slot Load DVD+RW (DVD/CD reader)
Memory 2GB Shared Dual Channel DDR2 (2 Dimms)	Memory 3GB Shared Dual Channel DDR2 (2 Dimms)	Memory 3GB Shared Dual Channel DDR2	Memory 4GB Shared Dual Channel DDR2 SDRAM at 667MHz (2 Dimms)
Hard Drive Size: 160GB SATA Hard Drive (5400RPM)	Hard Drive Size: 160GB SATA Hard Drive (5400RPM)	Hard Drive Size: 250GB SATA Hard Drive (5400RPM)	Hard Drives 80GB SATA Hard Drive (5400RPM)
Video Card Intel Graphics Media Accelerator X3100	Video Card Intel Graphics Media Accelerator X3100	Video Card Intel Graphics Media Accelerator X3100	Video Card 256MB NVIDIA® GeForce® 8500M GT
Sound Card High Definition Audio 2.0	Sound Card High Definition Audio 2.0	Sound Card High Definition Audio 2.0	Sound Card High Definition Audio 2.0
Wireless Networking Cards Dell Wireless 1395 802.11g Mini-Card	Wireless Networking Cards Dell Wireless 1505 Wireless-N Mini-Card	Wireless Networking Cards Dell Wireless 1510 Wireless-N Card	Wireless Networking Cards Dell Wireless 1395 802.11g Mini-Card
Battery Options 6-cell battery	Battery Options 6-cell battery	Battery Options SE VNA Lithium Ion Battery (6)	Primary Battery SE VNA 6-cell Lithium Ion Primary

27