Name__ Period___________

Computer Tech Vocabulary

Types of Computers

1. Desktop Microcomputer: A personal computer based on a microprocessor

2. WorkStation: A desktop computer that is conventionally considered to be more powerful than a microcomputer

3. Laptop or Notebook: A portable computer small enough to use on one’s lap

4. Mainframe: A large, powerful, expensive computer system capable of accommodating hundreds of users doing different computing tasks.

5. Server: A computer and its associated storage devices that are accessed remotely over a network by users.

6. Handheld: Compact enough to be used or operated while being held in the hand or hands: a hand-held video camera

Computer Performance and Processing

1. Boot Process: Bootstrapping is the process of starting up a computer from a halted or powered-down condition

2. Input: information that is created or collected and fed into the system

3. Base 2 binary code: A numbering system with only two digits numbers are 0 and 1. All numbers are comprised of only these two digits.

4. Data: Facts used by a computer

5. Information: Processed, stored or transmitted data

6. Output: Useful information that leaves the system; i.e. processed information

Computer Components: Hardware

1. System Unit: The main body of a computer, consisting of a plastic or metal enclosure, the motherboard, and (typically) internal disk drives, or power supply, cooling fans, and whatever circuit boards plugged into the motherboard, such as a video card. The system unit is occasionally referred to as the CPU, though this really means central processing unit.

2. CPU: Central processing unit. The “brains” of the computer. The CPU is housed on a tiny silicon chip that contains millions of switches and pathways that help your computer interpret and s execute instructions. This is where the mathematical calculations and logical comparisons are done.

3. Circuits: (a) A closed path followed or capable of being followed by an electric current. (b) A configuration of electrically or electro magnetically connected components or devises

4. Silicon chip: A small crystal of silicon semiconductor fabricated to carry out a number of electronic functions in an integrated circuit

5. MHz: Millions of cycles per second, a unit used to measure clock speed in computers.

6. Pentium: The name given to Intel’s P5 chip, the successor to the 80486. The name was chosen because of difficulties Intel had in trade marking a number. It suggests the number five (implying 586) while (according to Intel) conveying a meaning of strength “like titanium”. Among hackers, the plural is frequently “pentia”

7. RAM: Random Access Memory. It is the main memory and stores data and programs while the computer is running. When the computer is turned off anything in main memory disappears. Computer can read from and write to this memory

8. ROM: Read Only Memory. A computer chip that stores specific instructions to manage the computer’s operation. Unlike main memory, this type of memory is non-volatile—the instructions remain permanently on the chip and cannot be changed.

9. Bit: A fundamental unit of information having just two possible values, either 0 or 1

10. Byte: A sequence of adjacent bits, usually eight, operated on as a unit by a computer

11. Kilobyte: A unit of computer memory or data storage capacity equal to 1,024 (210). One thousand bytes

12. Megabyte: A unit of computer memory or data storage capacity equal to 1,048,576 (220) bytes

13. Gigabyte: A unit of computer memory or data storage capacity equal to 1,024 megabytes (230 bytes)

14. Terabyte: A unit of computer memory or data storage capacity equal to 1,024 gigabytes (240 bytes)

15. Storage devices: A hardware device, such as a hard disk or floppy disk, used to record and store data

16. Magnetic storage: Storage device where data is saved (before disks). Much like a reel to reel.

17. Optical Storage: Use of laser technology to read and write data on silver platters.

18. Laser: High quality and faster printer. Uses the same technology as copier machines

19. Medium/Media: Objects on which data can be stored. These include hard disks, floppy disks, CD-ROMs, tapes, etc.
20. Hard Disk: A rigid magnetic disk mounted permanently in a drive unit

21. Floppy Disk: A small plastic magnetic disk enclosed in a stiff envelope with a radial slit; used to store data or programs for a microcomputer. Floppy disks are noted for their relatively slow speed and small capacity and low price.
22. Write-protected: To modify (a file or disk) so that its data cannot be edited or erased

23. Format: Prepares a disk for use on a specific type of drive by imprinting the disk with the information it needs to work in that particular kind of drive. Also the ability to control the appearance and layout of data in a file.

24. Zip Disk: Magnetic disk storage device that has more capacity that floppy disk

25. Digital Audio tape: A format for storing music on magnetic tape

26. CD-ROM: A compact disk that functions as read-only memory

27. CD-R: Compact disc on which you can write only once and thereafter is read-only

28. CD-RW: Compact disk-rewritable

29. DVD-ROM: Digital video disk, better capabilities

30. Input devices: Any device used to input data into the computer (keyboard, mouse, scanner, etc)

31. Output Devices: Device used when reading/looking at output—printer, screen

32. Resolution: Amount of pixels on the screen. More pixels the better resolution

33. Pixels: Picture element. The basic unit of the composition of an image on a television screen, computer monitor, or similar display

34. Peripheral devices: Devices connected by cable to the CPU of a computer; “disk drives and printers are important peripherals

Computer Components: Software

1. Program: A series of commands and executable files that produce an expected result

2. Operating System software: A type of software that provides an interface between the user or application software and the computer hardware.

3. Folder: A way to organize files into logical and manageable groups

4. Multitasking: The ability of an operating system to run more than one software program at a time

5. GUI: Graphical User Interface. A computer interface that enables a user to control the computer and launch commands by pointing and clicking at graphical objects such as windows, icons, and menu items.

6. Platform: Compatible computers from one or more manufacturers; the two popular platforms for personal computers are PCs and Macintoshes

7. Icons: An image that represents an executable file

8. Menus: A list or table of executable options

9. Application software: A program that performs a specific function

Viruses and Destructive Programs

1. Computer Virus: Programming code created as a prank or as a malicious action that secretly affects other programs and causes unwanted consequences.

2. Boot Sector Virus: A virus that infects the start-up files

3. File virus: A file that infects the files and programs that are on the hard drive

4. Macro virus: A virus in a macro.

5. Trojan Horse: A virus that can sneak inside of another file, that can be executed at a specific time or under specific circumstances

6. Time Bomb: A computer virus that does not cause its damage until a certain date or until the system has been booted a certain number of times

7. Worm: A computer virus that makes many copies of it resulting in the consumption of system resources, thus slowing down or actually halting tasks.

8. Logic Bomb: A computer virus that is triggered by the appearance or disappearance of specified data

9. Attachments: Files that are attached to other files
Networks

1. File server: A computer that is dedicated to running applications and storing data, which can be shared with other work-stations

2. LAN Intranet work: Local Area Network. A method by which multiple computers and other devices such as printers or scanners are connected within a confined space such as an office building

3. WAN Internet work: Wide Area Network by which computers over larger geographical areas can be connected

4. IP Address: A unique address assigned to a computer so it may be located across the web.

Internet

1. WWW: World Wide Web. A system of Internet servers that support specially formatted documents.
2. Internet: A global network connecting millions of computers.
3. URL: Abbreviation of Uniform Resource Locator, the global address of documents and other resources on the World Wide Web.
4. Browser: Short for Web browser, a software application used to locate and display Web pages.
5. Domain: A group of computers and devices on a network that are administered as a unit with common rules and procedures. Within the Internet, domains are defined by the IP address. All devices sharing a common part of the IP address are said to be in the same domain.
6. Internet Service Provider: ISP, a company that provides access to the Internet.
7. Search Engine: A program that searches documents for specified keywords and returns a list of the documents where the keywords were found. Examples: Google, Alta Vista, Yahoo, etc.
8. Freeware: Copyrighted software given away for free by the author. Although it is available for free, the author retains the copyright, which means that you cannot do anything with it that is not expressly allowed by the author. Usually, the author allows people to use the software, but not sell it.
9. Shareware: Software distributed on the basis of an honor system. Most shareware is delivered free of charge, but the author usually requests that you pay a small fee if you like the program and use it regularly. By sending the small fee, you become registered with the producer so that you can receive service assistance and updates. You can copy shareware and pass it along to friends and colleagues, but they too are expected to pay a fee if they use the product.
10. Public Domain: Refers to any program that is not copyrighted. Public-domain software is free and can be used without restrictions.
11. Boolean Operator: These enable you to test the truth or falsity of conditions. The operators -- AND, OR, XOR, NOR, and NOT -- are Boolean operators.
12. Hyperlink: An element in an electronic document that links to another place in the same document or to an entirely different document.
13. SPAM: Electronic junk mail, junk newsgroup postings, unsolicited e-mail, or e-mail advertising for some product sent to a mailing list or newsgroup.
14. Trolling: To deliberately post derogatory or inflammatory comments to a community forum, chat room, newsgroup and/or a blog in order to bait other users into responding.
15. Acceptable Use Policy: (AUP) A contract specifying what a subscriber can and cannot do while using an ISP's service.
PAGE
1

