

B.Sc. III

Types of Computers

Mr. D.M.Panhalkar
Assistant Professor & Head
Department of Electronics
Vivekanand College, Kolhapur
(Autonomous)

Types of Computers & Computer Hardware

Computer Technology

Basic Terminology

- Computer

- A device that accepts input, processes data, stores data, and produces output, all according to a series of stored instructions.

- Hardware

- Includes the electronic and mechanical devices that process the data; refers to the computer as well as peripheral devices.

- Software

- A computer program that tells the computer how to perform particular tasks.

- Network

- Two or more computers and other devices that are connected, for the purpose of sharing data and programs.

- Peripheral devices

- Used to expand the computer's input, output and storage capabilities.

Computer Performance and Processing

- Boot Process
 - Bootstrapping is the process of starting up a computer from a halted or powered-down condition.
- Data
 - Refers to the symbols that represent facts, objects, or ideas.
- Information
 - Processed, stored, or transmitted data.
- Output
 - Consists of the processing results produced by a computer.
- Input
 - Information that is created or collected and fed into the system.

Types of Computers

- Microcomputer
- A personal computer; designed to meet the computer needs of an individual.
- Provides access to a wide variety of computing applications, such as word processing, photo editing, e-mail, and internet.

Desktop Microcomputer

- A microcomputer that fits on a desk and runs on power from an electrical wall outlet.
- The CPU can be housed in either a vertical or a horizontal case.
- Has separate components (keyboard, mouse, etc.) that are each plugged into the computer.

Laptop Computer

- A portable, compact computer that can run on an electrical wall outlet or a battery unit.
- All components (keyboard, mouse, etc.) are in one compact unit.
- Usually more expensive than a comparable desktop.
- Sometimes called a Notebook.

Workstation

- Powerful desktop computer designed for specialized tasks.
- Can tackle tasks that require a lot of processing speed.
- Can also be an ordinary personal computer attached to a LAN (local area network).

Supercomputer

- A computer that was the fastest in the world at the time it was constructed.
- Can tackle tasks that would not be practical for other computers.
 - Typical uses
 - Breaking codes
 - Modeling weather systems

Mainframe

- Large expensive computer capable of simultaneously processing data for hundreds or thousands of users.
- Used to store, manage, and process large amounts of data that need to be reliable, secure, and centralized.
- Usually housed in a closet sized cabinet.

Server

- Purpose is to “serve.”
- A computer that has the purpose of supplying its users with data; usually through the use of a LAN (local area network).

Handheld

- Also called a PDA (Personal Digital Assistant).
- A computer that fits into a pocket, runs on batteries, and is used while holding the unit in your hand.
- Typically used as an appointment book, address book, calculator, and notepad.
- Can be synchronized with a personal microcomputer as a backup.

Computer Components Hardware

FIGURE 1-7
Typical computer hardware.

BLOCK DIAGAM OF MICROCOMPUTER

System unit

- Case that holds the power supply, storage devices, and the circuit boards (including the motherboard).

CPU (Central Processing Unit)

- Where the processing in a computer takes place, often called the brain of the computer.

Input Devices

- Units that gather information and transform that information into a series of electronic signals for the computer, usually it is binary form.

Keyboard

- An arrangement of letters, numbers, and special function keys that act as the primary input device to the computer.

Mouse

- An input device that allows the user to manipulate objects on the screen by moving the device along the surface of a desk.

Sound Card

- A circuit board that gives the computer the ability to accept audio input, play sound files, and produce audio output through speakers or headphones.

Modem

- A device that sends and receives data to and from computers over telephone lines.

Output Devices

- Devices that display, print, or transmit the results of processing from the computer's memory.

Monitor

- Display device that forms an image by converting electrical signals from the computer into points of colored light on the screen.
 - Resolution
 - The density of the grid used to display or print text and graphics; the greater the horizontal and vertical density, the higher the resolution.
 - Pixels
 - The smallest unit in a graphic image; computer display devices use a matrix of pixels to display text and graphics.

Storage Devices(Memory)

- Used to keep data when the power to the computer is turned off.
- Different forms
 - SSD
 - Hard disk
 - CD-Writer
 - PEN DRIVES

Printer

- Output device that produces text or graphical images on paper.

Speakers

- Output devices that receive signals from the computer's sound card to play music, narration, or sound effects.

■ **Thank you**