Computer Hardware
CGS 1000
Kimbley Standifer, Instructor

Hardware and Software

Hardware and software are the two basic parts of a computer system

Hardware - any part of a computer system you can touch

Software - a set of electronic instructions that tell a compute what to do.

Peripheral - Any piece of hardware attached to a computer.

How Computer Work

A computer collects, processes, stores and outputs information

Input Device - Lets you communicate with a computer. A keyboard, mouse, and joystick are input devices.

Storage Devices - used to place information on a storage media. A floppy drive, recordable CD-ROM, tape drives and DVD-ROM are considered storage devices

Processor / CPU - Central Processing Unit - the main chip in a computer. The CPU processes instructions, manages the flow of information through a computer system. The CPU communicates with input, output and storage devices to perform tasks.

Output device - lets a computer communicate with you. These devices displays information on a screen, printed copies, or generate sound.

BYTES
Byte - one character, a character can be a number, letter or symbol. Consists of eight bits.

Bit - The smallest unit of information a computer can process.

Kilobyte (K)- One kilobyte = 1024 characters. This is approximately equal to one page of double spaced text.

Megabyte (MB) - One Megabyte = 1,048,576 character. This is approximately equal to one book.

Gigabyte (GB) - One Gigabyte = 1,073,741,824 characters. This is approximately equal to a shelf of books in a library.

Terabyte (TB) - One terabyte = 1,099,511,627,776 character. This is equal to an entire library of books.

INSIDE A COMPUTER

Power Supply - Changes normal household electricity into electricity that a computer can use.

Hard Drive - The primary device that a computer uses to store information

Floppy Drive - Stores and retrieves information on a floppy disks

RAM - Temporarily stores information inside a computer. This information is lost when you turn off the computer.

CPU - The main chip in a computer. Processes instructions, performs calculations and manages the flow of information through a computer.

Motherboard/System board - The main circuit board of a computer. All electrical components plug into the mother board.

Expansion Slot - a socket on the motherboard.

Expansion Card - Lets you add new features to a computer.

Drive Bay - A space inside the computer case where a hard drive, floppy drive, CD-ROM or DVD-ROM drive sits.

Cables/Connectors

Port - a connector at the back of a computer where you plug in an external device such as printer or modem. This allows instructions and data to flow between the computer and the device.

Parallel Port - has 25 holes. This type of port is known as a female connector. A parallel port connects a printer or tape drive.

Serial Port - has either 9 or 25 pins. This type of port is known as a male connector. A serial port connects a mouse or modem.

USB Port - Universal Serial Bus - allows you connect up to 127 devices using on one port.

MONITOR and VIDEO CARD

A monitor and video card work together to display text and images on the screen.

Video card - a circuit board that plugs into and expansion slot inside the computer. The video card translates instructions from the computer to a form the monitor can understand. Also called the video adaptor, graphics board or graphics card.

Size of a monitor - Is measure diagonally across the screen. Common monitor sizes are 14,1 5, 17 and 21 inches.

Flat Panel - uses Liquid Crystal Display (LCD), which is the same type of display found in most digital wristwatches.

Dot Pitch - The distance between tiny dots on a screen. The dot pitch determines the sharpness of images on the screen. The smaller the dot pitch, the crisper the images. Select a monitor with a dot pitch of 0.28 mm or less.

Resolution - is measured by the number of horizontal and vertical pixels. Determines the amount of information a monitor can display.

Pixel - the smallest element on a screen. Pixel is short for picture element.
