Jeff’s Computer Terms for New Nerds
Quiz 1

analog: a continuous, unbroken signal or display that has the potential to be variable. It's like setting a dimmer switch in the exact same place every time. You VCR videocassette is an analog signal. Opposite of digital.

ASCII: Generic text that loses most formatting (fonts, style etc but can be transferred between many different computers. (ex: save it as an ascii or sometimes called "text" file and any computer will be able to read it. The internet uses it?)

backup: Saving a document or a copy of software in another physical place in case of an emergency, crash, fire, my dog ate the original, etc...

bit: The small unit of information that you hear about but don't really understand. (Didn’t cowboys used to talk about these?)

boot: To start a computer including loading the operating system and start-up program into the computer’s memory. (Didn’t cowboys wear these?)

listserv: An electronic message center. Most listservs allow you to send and receive mail, read messages, or transfer files to and from your computer.
byte: I don't know how meaningful it is but it is a small piece of information bigger that a bit.
CD-ROM: Short for Compact Disk - Read-Only Memory. An optically (or laser) read disk which can store approximately 600 MB of data, about 250,000 text pages.
character: Any letter, digit, or other symbol that is used to represent data. All symbols that appear on the computer keyboard are characters. The space and carriage return also are characters, as is the mischievous boy in row three…

copy protected: A disk that is ‘copy protected’ has data recorded in a way that the disk cannot be copied using normal copy programs or other normal means.
CPU: Central Processing Unit. A chip on the motherboard that works as the ‘brains’ or ‘traffic cop’ of the computer.

Quiz 2

data: A general term meaning any and all information, facts, numbers, letters and symbols that can be acted on or produced by a computer.

database: An accumulation of information organized so that the computer can arrange the information or conduct searches for data that meet certain specified criteria.

digital: A signal that is broken into pieces and then treated as a number. Very popular and exact, replacing analog things. (think about the difference between a record player where a needle reads a plastic groove that changes every time it gets dragged across and a CD that is read by light...) Opposite of analog.

digitizer: A device that translates an analog input into digital data that can be manipulated by a computer (e.g., a scanner, a digital camera)

disk drive: A device that reads and records data on disks. It is either in the slot in the front of your computer or sitting next to the computer. (pssst - they get dirty and cause problems, clean them!)

diskette: A magnetic or optical disk used to store computer programs and data.

document: Data file used by an application (e.g., a letter created using a word processor).

documentation: Written instructions within a program or an instruction sheet or manual for a piece of hardware or software.
DOS: Disk Operating System. The program that runs the computer. Other applications interact with the operating system. Each major type of computer has its own DOS (e.g., MS-DOS). The full operating system on IBM and IBM-compatible computers is sometimes referred to as DOS.

driver: Software that instructs the operating system how to communicate with a peripheral device (e.g., hard disk drive, printer, CD-ROM).

emulate: The ability of a computer to imitate another type of computer (e.g., with additional hardware and/or software, a Macintosh can emulate or work as though it were a IBM-PC or clone).

Quiz 3

FAX machine: Short for facsimile machine, a device that can send or receive pictures and text over telephone lines.

FAX modem: A device that enables a computer to send and receive FAX messages. Usually a modem can be used as a FAX modem by using an additional software program.
floppy disk: A 31/2 inch flexible disk that you save your documents/files on. Usually referred to as simply 3 inch disk, They are being replaced with disks that hold more information. (Zip disks, CD-R)

format: Erases everything on the disk, gets it ready for the type of computer you are going to use.

GB or Gig: (short for ‘gigabyte’) a thousand megabytes. {Precisely, 1,073,741,824 bytes.}
hard disk: Inside the computer is a little box that holds the hard disk where you store your applications and documents. Hard disks may also be in a box on the outside. Hard disks can store from 20MB to 500 GB of data.

hardware: The physical (hard plastic and metal) parts of the computer (e.g., the CPU, chips, keyboard, disk drive) as opposed to ‘software.’

hypermedia: Programs that allow you to use or create stacks of ‘file cards’ which you can read, search through, and jump from a word or button to other cards in the stack, other stacks, files or video. PowerPoint and HyperStudio are prominent hypermedia programs.

initialize: Erases everything on the disk, gets it ready for the type of computer you are going to use. Same as format.

internet: a lot of computers tied together with high speed phone lines.

Quiz 4

KB: (short for ‘kilobyte’) a thousand bytes. {Precisely, 1,024 bytes.}
language: A set of words and other symbols used to give instructions to a computer (e.g., assembly, BASIC, C, FORTRAN, Logo, Pascal).

load: To input data and/or programs into a computer from storage, usually a hard or floppy disk.
MB or Meg: (short for ‘megabyte’) a million bytes. {Precisely, 1,084,576 bytes.}

memory: Memory usually refers to the main memory held in chips (particularly RAM). (Hey, I’ve got 128 megs memory... How much memory do I need to run the program?) These statements refer to the RAM, which is the electronic workspace.
MHz: The speed of a computer (measured in millions of clock cycles per second). A higher MHz number means that the computer can work faster than can one with a lower number.

microprocessor: The central processing unit of a computer that holds all the elements for manipulating data and performing arithmetic calculations.

modem: A device that allows a computer to talk to another computer over telephone lines. Because microcomputers use ASCII code as a standard way to represent characters, different brands of microcomputers can communicate through modems. Short for modulator/demodulator.

monitor: The screen on which you see your work.

motherboard: The large printed circuit board which contains the CPU, main memory chips, slots, and most of the other electronic components. I like this one because it is a cool name...

Quiz 5

mouse: A pointing device used to move the cursor. Used with a graphic user interface to select icons or items on a menu.
multimedia: Computer applications that integrate a variety of audio and video elements with a computer.

network: The connection between several computers that allows them to share programs, data and peripherals.

operating system: The underlying set of instructions that tells the computer how to perform its basic functions. Each major type of computer has its own operating system. This is the first thing that turns on.
optical disk: A storage medium where data are read and, in some cases, written to by laser. The most common optical disks are CD-ROM and videodiscs. Both of these are usually read-only disks.

program: (1) {noun} A computer program is a list of instructions that tells a computer what to do and how to do it. See software. (2) {verb} To prepare the list of instructions.

RAM: Random-access memory. The main type of memory used in a microcomputer. The computer can find a piece of information in RAM in about the same time no matter where it is stored. Think of this as electronic workspace.

removable cartridge: A type of disk drive where hard disks are enclosed in plastic or metal case so they can be removed like floppy disks. Storage ranges from 40MB to 1 gig. Ex: Zip disk.

scanner: A device that reads text or pictures printed on paper and changes the information into digital form that can be used by a computer.
software: Computer programs. The term was coined to contrast with ‘hardware,’ the actual mechanical parts and circuitry of a computer. Some sources also include ‘data’ in their definitions of software, describing software as anything that can be displayed on the screen or printed on paper. (We spent so much on our software and hardware, we have nothing left for our underwear...)

Quiz 6

spreadsheet: A program that creates a large worksheet on which you can perform numerical computations and projections using data and formulas that you enter. A number cruncher.

startup disk: A disk that contains some or all of the operating system needed to boot or startup a computer which does not have all of the operating system on ROM chips. The startup disk usually will be your hard disk drive.

storage: Memory that is kept on disks.

telecommunications: Communicating with another computer by sending data over telephone lines.
utility program: A program designed to perform a functional task (e.g., a gradebook or a program that creates crossword puzzles).

videodisc: an optically (laser) read medium. Each side of a videodisc can store 54,000 slides or one hour of video. Rapidly being replaced by smaller more compact discs.
Windows: A software program developed by Microsoft that adds a graphic user interface to IBM and IBM-compatible computers.

word processing: The entry, manipulation, editing, and storage of text using a computer.

World-Wide Web: A special type of Internet site that allows you to click on a highlighted term (i.e., Hypertext or a Hyperlink) and move directly to another Internet site.

write protected: When a disk is ‘write protected,’ you cannot erase the disk or change its contents. A 51/4" disk is write protected by covering the write protect notch; a 31/2 " disk by flipping up the write protect tab.
