Computer Tech Terms

Desktop microcomputer – Small computer made possible by the microprocessor

Workstation – a high-end desktop computer with massive computing power which is less expensive than a minicomputer. Workstations are the most powerful of the desktop computers.

Laptop or Notebook – A flat-screen, battery-powered portable computer that you can rest on your lap.

Supercomputer – A super-fast, super-powerful, and super-expensive computer used for applications that demand maximum power.

Mainframe – Expensive, room-sized computer, used mostly for large computing jobs.

Server – a computer especially designed to provide software and other resources to other computers over a network. In a local area network under the client/server model, a high speed, high capacity computer containing data and other resources to be shared with client computers.

Handheld – a portable computer small enough to be tucked into a jacket pocket.

Boot process – Loading the non-ROM part of the operating system into memory

Input – Information taken in by the computer

binary code Base 2 - A choice of two values, such as yes and no or zero and one.

Data – Information in a form that can be read, used, and manipulated by a computer.

Information – Anything that can be communicated. Some information has value; some has none.

Output – Information given out by the computer

System unit – The box that contains a computer’s main circuitry and storage devices.

CPU (Central Processing Unit) – Part of the computer that processes information, performs arithmetic calculations, and makes basic decisions based on information values.

Silicon chip – Hundred of transistors packed into an integrated circuit on a piece of silicon.

MHz (megahertz) – A unit of measurement for a computer’s clock speed; millions of clock cycles per second.

RAM (Random Access Memory) – Memory that stores program instructions and data temporarily.

ROM (Read Only Memory) – Memory that includes permanent information only. The computer can only read information from it; it can never write any new information on it.

Bit – Binary digit. The smallest unit of information. A bit can have two values : 0 or 1.

Byte – Grouping of 8 bits

Kilobyte (K) – About 1,000 bytes of information

Megabyte (MB) – Approximately 1,000 Kilobytes or 1 million bytes

Gigabyte (GB) – Approximately 1,000 Megabytes

Terabyte (TB) – Approximately 1 million Megabytes

Storage devices – Long-term repositories for data. Disks and tape drives are examples

Hard disk – A rigid, magnetically sensitive disk that spins rapidly and continuously inside the computer chassis or in a separate box attached to the computer housing. Used as a storage device.

Floppy disk – A small, magnetically sensitive, flexible plastic wafer housed in a plastic case, used as a storage device.

CD – ROM – Compact disk – read only memory. A type of optical disk that contains data that cannot be changed. CD-ROMs are commonly used to distribute commercial software programs.

CD-R – Compact disk – recordable – An optical disk on which you can write information but not remove it.

CD-RW – Compact disk – rewritable. An optical disk that allows, writing, erasing, and rewriting.
DVD-ROM – A type of optical disk with read-only capability that is the size of a CD-ROM but that holds much more information.

Input devices – Device for accepting input, such as a keyboard or mouse.

Output devices – Device for sending information from the computer, such as a monitor or printer.

Resolution – Density of pixels, measure by the number of dots per inch.

Pixels – A picture element (dot) on a computer screen or printout. Groups of pixels compose the images on the monitor and the output of a printout.

Peripheral devices – Input, output, and secondary storage devices. (keyboard, monitor, zip drive)

Program – Instructions that tell the hardware what to do to transform input into output.

Operating system software – A system of programs that perform a variety of technical operations, providing an additional layer of insulation between the user and the bits-and-bytes world of computer hardware.

Folder – A container for files and other folders; also called a directory.

Multitasking – Concurrent processing for personal computers. The user can issue a command that initiates a process and continue working with other applications while the computer follows through on the command.

GUI (Graphical User Interface) – a user interface based on graphical displays. With a mouse, the user points to icons that represent files, folders, and disks. Documents are displayed in windows. The user selects commands from menus.

Application software or program – Software tool that allows a computer to be used for specific purposes.

virus – Virus software spreads from program to program or from disk to disk, and uses each infected program or disk to make more copies to itself. A form of software sabotage.

Macro virus – A virus that is transmitted through macros embedded in documents and usually spread via e-mail.

Trojan Horse – A program that performs a useful task while at the same time carrying out some secret destructive act. A form of software sabotage.

Worm – Programs that use computer hosts to reproduce themselves. Worm programs travel independently over computer networks, seeking out uninfected workstations to occupy. A form of software sabotage.

Logic bomb – A program designed to attack in response to a particular logical event or sequence of events. A type of software sabotage.

Attachments – a way to send formatted word processor documents, pictures, and other multimedia files via email.

File server – In a LAN, a computer used as a storehouse for software and data that are shared by several users.

LAN Intranetwork – A network in which the computers are close to each other, usually in the same building. Typically includes a collection of computers and peripherals; each computer and shared peripheral is an individual node on the network.

WAN Internetwork – A network that extends over a long distance. Each network site is a node on the network. The Internet is an example of a WAN

IP address – an Internet address; a string of four numbers separated by periods, included with every packet of information that traverses the Internet.

Laser – Beams that read and write bits of information on the disk surface of CD’s

Write-protected – a means of making sure no more information can be added or deleted from a diskette
Formatted – Lines and sectors on a medium of storage so that information can be written upon it.

Zip disk – A thicker version of a standard diskette. Can hold up to 250 MB
Platform – The combination of hardware and operating system software upon which application software is built.

Icons – In a graphical user interface, a picture that represents a file, folder, or disk.

Menus – An on-screen list of command choices

