COMPUTER CAPSULE
INTRODUCTION
A Computer is a general purpose device that can
be programmed to carry out a set of arithmetic or

logical operations automatically. Since a sequence

of operations can be readily changed, the computer

can solve more than one kind of problem.

A general purpose computer has four main
components: the arithmetic logic unit (ALU), the

control unit, the memory, and the input and output

devices (collectively termed I/O). 

The data that is fed into a computer processor
received into the computer by a keyboard or other

sources is called Input.
A computer is an electronic device that accepts
data from the user (input), processes the data by

performing calculations and operations on it and

generates the desired Output.
The device which is used with a computer to
display or store data is called Peripherals.
The mechanical, magnetic, electronic and electrical
components that comprises a computer system

such as the Central Processing Unit (CPU), monitor,

keyboard, etc. is known as Hardware.
A set of instructions that tells the computer about
the tasks to be performed and how these tasks are

to performed, is known as Software.
An unprocessed collection or representation of raw
facts represented in a manner suitable for

communication, interpretation or processing by

humans or by automatic means, is known as Data.
The result of processing, manipulating and
organising data in a way that adds to the

knowledge of the person receiving it, is known as

Information.
The smallest unit of information, a computer can
understand and process, is known as Bit.


The primary goal of computer is to process

information that it receives and output the results.

The process of control and alter information is

known as. Processing.
Which number system computer used to store data
and perform calculation?

Binary Number System.
Computer Speed, Accuracy, Diligence, Storage
Capability, Automation, Remembrance Power and

Versatility are the main Characteristics of
Computer.
Self Intelligence, Decision-Making power, Learning
power, Self care, Fellings are the Limitations of
Computer.
A mainframe computer is a much larger
computer that typically fills a room and may cost

many hundreds or thousands of times as much as

a personal computer. They are designed to

perform large numbers of calculations for

governments and large enterprises.

Read-only memory (ROM) is a storage medium
used in computers and other electronic devices.

Data stored in ROM can only be modified slowly or

with difficulty, or not at all.

ROM is non-volatile and the contents are retained

even after the power is switched off.

It only allows reading.

The types of ROM include PROM, EPROM and

EEPROM.

Random Access Memory (RAM), allows the
computer to store data for immediate for

immediate manipulation and to keep track of what

is currently being processed.

RAM is referred to as volatile memory and is lost

when the power is turned off.

It allows reading and writing.

The two main types of RAM are static RAM and

dynamic RAM.

SRAM retains data as long as power is provided to
the memory chip and need not be refreshed

periodically. SRAM stands for Static Random
Access Memory.
The data on DRAM continues to move in and out
of the memory as long as power is available and

must be continually refreshed to maintain the

data. DRAM stands for Dynamic Random Access
Memory.
Primary memory is computer memory that a
processor or computer accesses first or directly.

For example: RAM, and Cache Memory.

Secondary memory (or secondary storage) is
the slowest and cheapest form of memory. It

cannot be processed directly by the CPU. 

Secondary memory devices include magnetic disks

like hard drives and floppy disks, optical disks

such as CDs and CDROMs, and magnetic tapes,

which were the first forms of secondary memory.

Virtual memory is memory on the hard disk that
the CPU uses as an extended RAM.

Installation is the process of copying software
programs from secondary storage media to the

hard disk.

A central computer that holds collections of data
and programs for many PCs, workstations and

other computers is a Server.
GENERATIONS OF COMPUTER
Which was the first general purpose computer,
designed to handle both numeric and textual

information? Universal Automatic Computer
(UNIVAC) (1951)
First Generation (1940-1956) Vacuum Tubes:
The first computers used vacuum tubes for

circuitry and magnetic drums for memory, and

were often enormous, taking up entire rooms.

The UNIVAC and ENIAC computers are examples

of first-generation computing devices. 

In first generation of computer, this operating

system allowed only one program to run at a time

and a number of input jobs are grouped for

processing. It is known as Batch Processing.
Second Generation (1956-1963) Transistors:
Transistors replaced vacuum tubes and ushered in

the second generation of computers. 

Third Generation (1964-1971) Integrated
Circuits:
The development of the integrated circuit was the

hallmark of the third generation of computers.

Transistors were miniaturized and placed on

silicon chips, called semiconductors, which

drastically increased the speed and efficiency of

computers.

Fourth
Generation
(1971-Present)
Microprocessors:
The microprocessor brought the fourth generation

of computers, as thousands of integrated circuits

were built onto a single silicon chip.

What in the first generation filled an entire room

could now fit in the palm of the hand

Fourth generation computers also saw the

development of GUIs, the mouse and handheld

devices

Fifth Generation (Present and Beyond)
Artificial Intelligence:
Fifth generation computing devices, based on

artificial intelligence, are still in development,

though there are some applications, such as voice

recognition, that are being used today. 

In 1981 IBM introduced its first computer for the
home user, and in 1984 Apple introduced the

Macintosh.
COMPUTER ORGANISATION 
An Arithmetic Logic Unit (ALU) is a digital circuit
that performs integer arithmetic and logical

operations. The ALU is a fundamental building

block of the central processing unit of a computer.

Control Unit is responsible for controlling the
overall operations of computer. It coordinates the

sequence of execution of instructions and controls

the overall functioning of the computer.

The first computer architecture was introduced by
John Von Neumann (1970)
Personal computers use a number of chips
mounted on a main circuit board called

Motherboard. 
The CPU is fabricated as a single Integrated Circuit
(IC) chip. It is also known as the Microprocessor.
Multiprocessing is the use of two or more central
processing units (CPUs) within a single computer

system. The term also refers to the ability of a

system to support more than one processor

and/or the ability to allocate tasks between them. 


The organisation and interconnection of the
various components of a computer system is

known as Computer Architecture.
A CPU can directly understand the Machine
Language.
INPUT & OUTPUT DEVICES
An input device is any peripheral (piece of
computer hardware equipment) used to provide

data and control signals to a computer. They are

the devices that feed data into a computer.

Examples of input devices include keyboards,

mouse, scanners, digital cameras and joysticks.

The keys include the letter keys (0, 1, 2, ..., 9; A, B,
Z), which are generally laid out in the same style

as in typewriters are known as Alphanumeric
Keys.
'Caps lock' and 'Num lock' keys are called as
Toggle Keys because when pressed, they change

their status from one state to another. 

Numeric Keypad is a keypad located on the right
hand side of the keyboard. It consists of digits and

mathematical operators. 

A Modifier key is a special key (or combination)
on a computer keyboard that temporarily modifies

the normal action of another key when pressed

together. By themselves, modifier keys usually do

nothing; that is, pressing any of the Shift, Alt, or

Ctrl keys alone does not (generally) trigger any

action from the computer.

A Mouse is the most popular input device which is
used today for interactive processing and for the

one line entry of data for batch processing.

Drag and Drop refers to the action of clicking and

holding down the mouse button, while moving the

mouse and then releasing the mouse button.

The first computer mouse was invented by

Douglas Engelbart.
Joystick is the device that moves in all directions
and controls the movement of a pointer.

A Touch Screen is a type of display screen device
that is placed on the computer monitor to allow

direct selection or activation of the computer

when the user touches the screen. 

Light Pen is the pen shaped device, which can
sense light and is used to point at spots on a video

screen. 

A technology enables a high-speed reading of large
quantities of data and transferring these data to

the computer without using a keyboard. It is

referred as Optical Mark Reader (OMR).
It uses a beam of light that is reflected on the

paper with marks, to capture presence and

absence of marks.

MICR reads the characters by examining their
shapes in a matrix form and the information is

then passed on to the computer. MICR stands for

Magnetic Ink Character Reader.
It provides a high level of security and is therefore

used by the banking industry for faster processing

of the cheques

It is a machine readable code, which is
represented by parallel vertical lines with varying

widths. For reading these bar-coded data, a device

is used, which is known as a Bar Code Reader
(BCR)
Optical Character Recognition (OCR) is used to
scan the document containing text.

It is the mechanical or electronic conversion of

scanned or photographed images of typewritten

or printed text into machine-encoded/computer-

readable text.

A keyboard is a typewriter-style device, which
uses an arrangement of buttons or keys, to act as

mechanical levers or electronic switches. 

Most of the commonly available personal

computers have a keyboard, popularly known as

Qwerty. 

The keys labelled Fl to F12 on the keyboard are
called Function Keys.
An output device is any piece of computer
hardware equipment used to communicate the

results of data processing carried out by an

information processing system (such as a

computer) which converts the electronically

generated information into human-readable form

The printed form of output is referred as Hard
Copy. 

The form of output displayed on the screen is
referred as Soft Copy.


The device that prints information from the
computer onto the paper is Printer.
Pages Per Minute (PPM) is the unit used to count
the speed of the printer.

On the basis of technology, printers are
categorised into Impact and Non- Impact
Printers.
Impact printers create an image by using some
mechanism to physically press an inked ribbon

against the page, causing the ink to be deposited

on the page in the shape desired.

Examples of Impact Printers are Character

Printers and Dot Matrix Printers.

Non – Impact Printers do not touch the paper
when creating an image.

Examples of Non - Impact Printers are Inkjet

printers, Laser printers, Solid ink printers, Dye-

sublimation, Thermal wax printers, Thermal

autochrome printers.

A pen based output device, attached to a computer
for making vector graphics, that is, images created

by a series of many straight lines is known as

Plotters.
The number of pixels displayed on a screen is
known as Resolution.
A Monitor is a TV-like display attached to the
computer on which the output can be displayed

and viewed. It can either be a monochrome display

or a colour display. 

HARDWARE AND SOFTWARE BASICS
The set of instructions, which control the sequence
of operations, are known as Program. It is a

sequence of instructions, written to perform a

specified task with a computer.

A Software instructs the computer what to do and
how to do it. It is a set of instructions that tells the

computer about the tasks to be performed and how

these tasks are to performed.

One or more defects or problems that prevent the
software from working as intended of working at

all is a Bug.
Software that contributes to the control and
performance of the computer system and permits

the user to use the system more conveniently is

termed as System Software.
Antivirus Software is used to scan the hard disk
to remove the virus from them.

The assembly language program is translated into
machine code by a separate program known as an

Assembler.
A Backup, or the process of backing up, refers to
the copying and archiving of computer data so it

may be used to restore the original after a data

loss event. It contains a copy of every program

data and system file on a computer.

An Operating System controls the way in which
the computer system functions and provides a

means by which users can interact with the

computer. 

Loading of the Operating System is known as
Booting. Restarting a computer that is already on,

is referred to as Warm Booting.
Basic Input – Output System (BIOS) is the part of
operating system that manages the essential

peripherals such as the keyboard, screen, disk

drives and parallel and serial ports.

An Integrated Software is a single application
that combines major features of several types of

application.

An Application Software is the program that
makes the computer useful to the users.

Computer hardware is the collection of physical
elements that constitutes a computer system.

Computer hardware refers to the physical parts
or components of a computer such as the monitor,

mouse, keyboard, computer data storage, hard

drive disk (HDD), system unit (graphic cards,

sound cards, memory, motherboard and chips),

etc. all of which are physical objects that can be

touched.

The motherboard is the main component of
computer. It is a large rectangular board with

integrated circuitry that connects the other parts

of the computer including the CPU, the RAM, the

disk drives(CD, DVD, hard disk, or any others) as

well as any peripherals connected via the ports or

the expansion slots.

Here are some common individual computer
hardware components that you'll often find inside

a modern computer case:

≈Motherboard
≈Central Processing Unit (CPU)
≈Random Access Memory (RAM)
≈Power Supply
≈Video Card
≈Hard Drive (HDD)
≈Solid-State Drive (SSD)
≈Optical Drive (e.g. BD/DVD/CD drive)
Card Reader (SD/SDHC, CF, etc.)

Here are some common hardware that you might
find connected to the outside of a computer:

≈Monitor
≈Keyboard 


≈Mouse
≈Battery Backup (UPS)
≈Printer
≈Speakers
Here are some less common computer hardware,
(either because these pieces are now usually

integrated into other devices or because they've

been replaced with newer technology):

≈Sound Card
≈Network Interface Card (NIC)
≈Expansion
Card

(Firewire,

USB,

Thunderbolt, etc.)

≈Hard Drive Controller Card
≈Analog Modem
≈Scanner
≈Floppy Disk Drive
≈Joystick
≈Webcam
≈Microphone
≈Tape Drive
≈Zip Drive
The following hardwares are referred to as
network hardware and various pieces are often

part of a home or business network:

≈Digital Modem (e.g. Cable Modem, DSL
Modem, etc.)

≈Router
≈Network Switch
≈Access Point
≈Repeater
≈Bridge
≈Print Server
≈Firewall
INTERNET
The Internet is a global system of interconnected
computer networks that use the standard Internet

protocol suite (TCP/IP) to link several billion

devices worldwide. 

It is a network of networks that consists of
millions of private, public, academic, business, and

government networks, of local to global scope,

that are linked by a broad array of electronic,

wireless, and optical networking technologies.

The World Wide Web (abbreviated as WWW or
W3, commonly known as the Web) is a system of

interlinked hypertext documents that are accessed

via the Internet.

A Website, is a set of related web pages served
from a single web domain.

A Home page, index page, or main page is a page
on a website. A home page usually refers to:

≈The initial or main web page of a website,
sometimes called the "front page" (by

analogy with newspapers).

≈The first page that appears upon opening a
web browser program, which is also

sometimes called the start page. This 'start

page' can be a website or it can be a page

with various browser functions such as the

visual display of websites that are often

visited in the web browser.

≈The web page or local file that
automatically loads when a web browser

starts or when the browser's "home"

button is pressed; this is also called a

"home page". The user can specify the URL

of the page to be loaded, or alternatively

choose e.g. to re-load the most recent web

page browsed.

≈A personal web page, for example at a web
hosting service or a university web site,

that typically is stored in the home

directory of the user.

A Hyperlink is a reference to data that the reader
can directly follow either by clicking or by

hovering or that is followed automatically

A web browser (commonly referred to as a
browser) is a software application for retrieving,

presenting and traversing information resources

on the World Wide Web.

The Uniform Resource Locator, abbreviated as
URL is a specific character string that constitutes a

reference to a resource. In most web browsers, the

URL of a web page is displayed on top inside an

address bar. 

An example of a typical URL would be 

" http://www.bankersadda.com".

Downloading means to receive data to a local
system from a remote system, or to initiate such a

data transfer

Uploading refers to the sending of data from a
local system to a remote system such as a server

or another client with the intent that the remote

system should store a copy of the data being

transferred

An Internet Protocol address (also known as an
IP address) is a numerical label assigned to each 


device (e.g., computer, printer) participating in a

computer network.

It acts as an identifier for a computer. It is a unique

address for every computer.

An email attachment is a computer file sent along
with an email message. One or more files can be

attached to any email message, and be sent along

with it to the recipient.

Hotmail was co - founded by an Indian American
entrepreneur Sabeer Bhatia along with Jack Smith

in July of 1996

CC (Carbon Copy) in e – mail indicates those who
are to receive a copy of a message addressed

primarily to another. The list of CCed recipients is

visible to all other recipients of the message. 

An additional BCC (blind carbon copy) field is
available for hidden notification; recipients listed

in the BCC field receive a copy of the message, but

are not shown on any other recipient's copy

(including other BCC recipients)

The Drafts folder retains copies of messages that
you have started but are not yet ready to send.

The first email was sent by Ray Tomlinson to
himself in 1971.

Domain Types
Type
Description
Com
Commercial and for profit
organizations
Edu
Education
Provider,
college,
Universities
Gov
Federal Government Agencies
Mil
US military sites
Net
Internet infrastructure and service
providers
Org
Miscellaneous and non-profit 
organizations
INFORMATION SECURITY
A Computer Virus is a computer program or code
that can replicate itself and spread from one

computer system to another system.

A computer virus has the capacity to corrupt or to

delete data on your computer and it can utilize an

e-mail program to spread the virus to other

computer systems.

In the worst case scenario, it can even delete

everything on your hard disk.

The purpose of it to disrupt the operation of the

computer or the program.

Some examples of Computer Virus are Trojan
viruses. stealth viruses, worms, malware

(malicious software), Disk Killer, Stone virus,

Sunday, Cascade, Nuclear, Word Concept, etc.

Malware, short for malicious software, is any
software used to disrupt computer operation,

gather sensitive information, or gain access to

private computer systems. It can appear in the

form of executable code, scripts, active content,

and other software.

Antivirus Software is used to scan the hard disk
to remove the virus from them.

Some of the famous anti – viruses available are

Avast!, Norton, Avira, Kaspersky, AVG, etc.

The Creeper virus was the first virus detected on
ARPANET, in the early 1970s.

A person who* uses his or her expertise to gain
access to other people’s computers to get

information illegally or do damage is a Hacker.
Authorization is the function of specifying access
rights to resources related to information security

and computer security in general and to access

control in particular. More formally, "to authorize"

is to define an access policy.

Authentication is the act of confirming the truth
of an attribute of a single piece of data or entity. It

might involve confirming the identity of a person

by validating their identity documents, verifying

the validity of a wesite with a digital certificate,

tracing the age of an artifact by carbon dating, or

ensuring that a product is what its packaging and

labeling claim to be. In other words,

Authentication often involves verifying the validity

of at least one form of identification.

Phishing is the attempt to acquire sensitive
information such as usernames, passwords, and

credit card details (and sometimes, indirectly, 


money) by masquerading as a trustworthy entity

in an electronic communication.

A Spoofing attack is a situation in which one
person or program successfully represents oneself

as another by falsifying data and thereby gaining

an illegitimate advantage.

Browser Sniffing is a set of techniques used in
websites and web applications in order to

determine the web browser that a visitor is using,

and to serve browser-appropriate content to the

visitor.

MICROSOFT OFFICE
Microsoft Office is an office suite of desktop
applications, servers and services for the

Microsoft Windows and OS X operating systems. 

It was first announced by Bill Gates of Microsoft
on August 1, 1988 at COMDEX in Las Vegas.

MS office primarily includes Word, Excel,
PowerPoint, Access and Outlook.

It also includes OneNote, Groove, InfoPath and

Publisher.

MS WORD
Microsoft Word is a word processor developed by
Microsoft.

It is used for creating, editing, formatting, storing,
retrieving and printing of a text document.

Microsoft Word's native file formats are denoted
either by a .doc or .docx file extension.

A Cursor is an indicator used to show the position
on a computer monitor or other display device

that will respond to input from a text input or

pointing device.

To create a document, we use New command at
the menu.

Save as is used to save a document for the first
time. It is also used to change the destination of

the saved file in the computer.

Print Preview is used to see the document before
the printout is taken.

Cut and Paste options are used to move the data
from one part of the document to another.

Control Keys + Function keys
Ctrl+F2
Choose the print preview command
(Microsoft office Button)
Ctrl+F3
Cut on the spike
Ctrl+F4
Close the window
Ctrl+F6
Go to the next window
Ctrl+F9
Insert an empty field
Ctrl+F10
Maximise the document window
Ctrl+F11
Lock a field
Ctrl+F12
Choose the Open command
(Microsoft Office Button)
Portrait and Landscape options are available in
Orientation category of Page Setup.

Alignment refers to the position of text between
the margins.

Auto complete is a feature in word that
automatically completes the spelling of days of the

week and months of the year that have more than

five letters in their names.

Function Keys
F1
Get help or visit Microsoft office Online.
F2
Move text or graphic.
F4
Repeat the last action
F5
Choose the Go To command (Home tab).
F6
Go to the nest pane or frame.
F7
Choose the spelling command (Review
tab)
F8
Extend a selection
F9
Update the selected fields
F10
Show key tips
F11
Go to the nest field
F12
Choose the Save As command (Microsoft
Office Button). 


Header and Footer option is used to display
information such as title and page number of the

document.

The bar at the top of the window that bears the
name of the window, is known as Title Bar.
A screen element of MS Word that is usually
located below the title bar that provides

categorised option, is called Menu Bar.
Auto Correct in word automatically corrects
certain spelling, typing, capitalisation or grammar

errors. 

Thesaurus is used for finding a synonym for a
word in the document.

WordArt enables drawing text in a Microsoft
Word document such as a title, watermark, or

other text, with graphical effects such as skewing,

shadowing, rotating, stretching in a variety of

shapes and colors and even including three-

dimensional effects.

Word has extensive lists of bullets and
numbering features used for tables, lists, pages,

chapters, headers, footnotes, and tables of content.

MS EXCEL
Microsoft Excel is a spreadsheet application
developed by Microsoft for Microsoft Windows

and Mac OS.

It features calculation, graphing tools, pivot tables,
and a macro programming language called Visual

Basic for Applications.

The intersection of a row and column is called a
Cell.
The cell in which we are currently working is
known as Active Cell.
Microsoft Excel's native file formats are denoted
either by a .xls or .xlsx file extension.

A Worksheet is made of columns and rows,
wherein columns run Vertically and rows run

Horizontally.
Up to Excel 2003, the standard amount of columns
has been 256 and 65,536 rows.

Excel 2007 onwards, the maximum number of
rows per worksheet increased to 1,048,576 and

the number of columns increased to 16,384.

Microsoft Excel has the basic features of all
spreadsheets, using a grid of cells arranged in

numbered rows and letter-named columns to

organize data manipulations like arithmetic

operations

The letter and number of the intersecting column
and row is the Cell Address.
Short cut key to insert a new worksheet in MS-
Excel is ALT + Shift + F1 + or F11.
Sheet tab is the tab at the bottom of the
worksheet window that displays the name of the

worksheet.

A Microsoft office document that contains one or
more worksheets is known as a Workbook.
Basic Keys
Common Tasks
Ctrl + Shift +
Spacebar
Create a non breaking space
Ctrl + B
Make letters bold
Ctrl + I
Make letters italic
Ctrl + U
Make letters underline
Ctrl + Shift+
<
Decrease font size one value
Ctrl + Shift +
>
Increase the font size one value
Ctrl + [
Increase the font size by 1
point
Ctrl + ]
Decrease the font size by 1
point
Ctrl +
Spacebar
Remove paragraph or
character formatting.
Ctrl + C
Copy the selected text or object
Ctrl + X
Cut the selected text or object
Ctrl + V
Paste text or an object
Ctrl + Alt + V Paste special
Ctrl + Shift +
V
Paste formatting only
Ctrl + Z
Undo the last action
Ctrl + Y
Redo the last action 


Shortcut Keys of MS-Excel
Key
Description
F2
Edit the selected cell
F5
Go to a specific cell
F7
Spell check selected text and/or
document
F11
Create chart
Ctrl +
Shift + ;
Enter the current time
Ctrl + ;
Enter the current date
Shift + F3
Open the Excel formula window
Shift + F5
Bring up search box.
Ctrl + A
Select all contents of the worksheet
Ctrl + B
Bold highlighted selection
Ctrl + I
Italic highlighted selection
Ctrl + U
Underline highlighted selection
Ctrl + P
Bring up the print dialog box to begin
printing
Ctrl + Z
Undo last action
Ctrl + F9
Minimise current workbook
Ctrl + F10 Maximise currently selected
workbook
Ctrl + F6
Switch between open
workbooks/window
Ctrl +
page up
Move between Excel worksheet in the
same Excel document.
Ctrl +
Page
Down
Move between Excel worksheets in
the same Excel document
Ctrl + Tab Move between two or more open
Excel files
Alt + =
Create a formula to sum all of the
above cells
Ctrl + ’
Insert the value of the above cell
into cell currently selected.
Ctrl +
Arrow
key
Move to next section to text
Ctrl +
Space
Select entire column
Shift + 
Space
Select entire row
MICROSOFT POWERPOINT
Microsoft PowerPoint is a slide show
presentation program developed by Microsoft.

PowerPoint presentations consist of a number
of individual pages or "slides".
Microsoft PowerPoint's native file formats are
denoted either by a .ppt or .pptx file extension.

PowerPoint provides three types of
movements:

≈Entrance, emphasis, and exit of
elements on a slide itself are controlled

by what PowerPoint calls Custom
Animations.
≈Transitions, on the other hand, are
movements between slides. These can

be animated in a variety of ways.

≈Custom animation can be used to
create small story boards by animating

pictures to enter, exit or move.

SOME IMPORTANT ABBREVIATIONS
A


Al – Artificial intelligence



ALGOL – Algorithimic Language



ARP – Address resolution Protocol



ASCII – American Standard Code for Information

Interchange

B


BINAC - Binary Automatic Computer



BCC – Blind Carbon Copy



Bin – Binary



BASIC - Beginner’s All-purpose Symbollic Instruction

Code



BIOS – Basic Input Output System



Bit – Binary Digit



BSNL – Bharat Sanchar Nigam Limited

C


CC – Carbon Copy



CAD – Computer Aided Design



COBOL – Common Business Oriented Language



CD – Compact Disc



CRT – Cathode Ray Tube



CDR – Compact Disc Recordable



CDROM – Compact Disc Read Only Memory



CDRW – Compact Disc Rewritable



CDR/W – Compact Disk Raed/Write


D


DBA – Data Base Administrator



DBMS – Data Base Management System



DNS – Domain Name System



DPI – Dots Per Inch



DRAM – Dynamic Random Access Memory



DVD – Digital Video Disc/Digital Versatile Disc



DVDR – DVD Recordable



DVDROM – DVD Read Only Memory



DVDRW – DVD Rewritable



DVR – Digital Video Recorder



DOS – Disk Operating System

E


EBCDIC – Extended Binary Coded Decimal

Interchange Code



e-Commerce – Electronic Commerce



EDP – Electronic Data Processing



EEPROM – Electronically Erasable Programmable

Read Only Memory



ELM/e-Mail – Electronic Mail



ENIAC - Electronic Numerical Integrator and

Computer



EOF - End Of File



EPROM - Erasable Programmable Read Only Memory 



EXE - Executable

F


FAX - Far Away Xerox/ facsimile



FDC - Floppy Disk Controller 



FDD - Floppy Disk Drive 



FORTRAN - Formula Translation 



FS - File System 



FTP - File Transfer Protocol

G


Gb - Gigabit 



GB - Gigabyte 



GIF - Graphics Interchange Format 



GSM - Global System for Mobile Communication

H


HDD - Hard Disk Drive 



HP - Hewlett Packard



HTML - Hyper Text Markup Language 



HTTP - Hyper Text Transfer Protocol

I


IBM - International Business Machine 



IM - Instant Message



IMAP - Internet Message Access Protocol 



ISP - Internet Service Provider

J


JPEG - Joint Photographic Experts Group

K


Kb - Kilobit 



KB - Kilobyte 



KHz - Kilohertz 



Kbps - Kilobit Per Second

L


LCD – Liquid Crystal Display



LED – Light Emitting Diode



LPI – Lines Per Inch



LIS – Large Scale Integration

M


Mb – Megabit



MB – Megabyte



MPEG – Moving Picture Experts Group



MMS – Multimedia Message Service



MICR – Magnetic Ink Character reader



MIPS – Million Instructions Per Second

N


NIC – Network Interface Card



NOS – Network Operating System

O


OMR – Optical Mark Reader



OOP – Object Oriented Programming



OSS – Open Source Software

P


PAN – Personal Area Network



PC – Personal Computer



PDA - Personal Digital Assistant



PDF – Portable Document Format



POS – Point Of Sale



PNG - Portable Network Graphics



PPM – Pages Per Minute



PPP – Point-to-Point Protocol




PROM – Programmable Read Only Memory



PSTN – Public Switched Telephone Network



POST – Power On Self Test



PING – Packet Internet Gopher

R


RAM – Random Access Memory



RDBMS – Relational Data Base Management System



RIP – Routing Information Protocol



RTF – Rich Text Format

S


SMTP – Simple Mail Transfer Protocol



SQL – Structured Query Language



SRAM – Synchronous Random Access Memory



SNMP – Simple Network Management Protocol



SIM – Subscriber Identification Module

T


TCP – Transmission Control Protocol



TB – Tera Bytes

U


UPS – Uninterrupted Power Supply



URI – Uniform Resource Identifier



URL – Uniform Resource Locator



USB - Uniform Serial Bus 



ULSI - Ultra Large Scale Integration



UNIVAC - Universal Automatic Computer

V


VAR – Variable



VGA – Video Graphics Array



VSNL – Videsh Sanchar Nigam Limited



VDU – Visual Display Unit

W


Wi-Fi – Wireless Fidelity



WLAN – Wireless Local Area Network



WPA – Wi-Fi Protected Access



WWW – World Wide Web



WORM – Write Once Read Memory

X


XHTML – eXtensible Hyper text Markup Languange



XML - eXtensible Markup language

Z


ZB – Zeta Byte

GLOSSARY
A


Access time - The amount of time it takes for

requested information to be delivered from disks and

memory.



Antivirus software - A program designed to look for

and destroy viruses that may infect the memory of a

computer or files stored on a computer.



Artificial intelligence (AI) - Computer systems that

attempt to imitate human processes for analyzing and

solving problems.



Accumulator - A local storage area called a Register,

in which the result of an arithmetic or logic operation

is formed.

B


BIT - It is basic unit of computers .It has two values 1

& 0 only.



BYTE - Combination of 8 Bits.



Basic Input Output System (BIOS) - Also known as

ROM BIOS. It provides a abstraction layer for the

hardware, i.e., a consistent way for application

programs and operating system to interact with

input/output devices.



Bug - A software bug is an error, flaw, failure, or fault

in a computer program or system produces an

incorrect or unexpected result.



Bus - A pathway along which electronic signals travel

between the components of a computer system.

C


Cookie - A packet of information that travels between

a browser and the web server. 




Crash - Your computer or application no longer

works correctly and so you “loose” all the work

you’ve done since the last time you saved.



Command - An instruction that causes a program or

computer to perform a function.



Cache - It is a memory storage area that keeps

frequent use data readily available to the computer so

that the computer does not retrieve them from slow

storage devices.



Clock Speed - The speed of computer is measured in

clock speed. High clock speed is synonymous with

high processing capability. It is measured in

Megahertz (MHz).



Column - A vertical block of cells in a table or

spreadsheet.

D


Delete - To remove an item of data from a file or to

remove a file from the disk.



Debugging - Locating and eliminating defects in a

program.



Desktop - The electronic work area on a display

screen.



Dots Per Inch (DPI) - It is defined as the measure of

the resolution of a printer and scanner, or monitor.



Domain Name - A unique name that identifies a

particular website and represents the name of the

server where the web pages reside.

E


Edit - To make certain changes in existing data.



Ethernet Card - A network adapter that enables a

computer to connect to an ethernet.

F


Fax - A shortened form of the word facsimile. A copy

of a document transmitted electronically from one

machine to another.



File transfer protocol (FTP) - A set of guidelines or

standards that establish the format in which files can

be transmitted from one computer to another.



Firewall - A security system usually consisting of

hardware and software that prevents unauthorized

persons from accessing certain parts of a program,

database, or network.



Flash Memory - It is a type of non-volatile computer

storage chip that can be electrically erased and

reprogrammed. It was developed by EEPROM.

G


Gateway - A machine that links two networks using

different protocols.



Gigabyte - A measurement of the storage capacity of

a device. One gigabyte represents 1024 megabytes.



Google – search engine on the web.



Gopher - A protocol used for locating and

transferring information on the internet. It is an

internet search tool that allows users to access

textual information.



GUI - Graphical User Interface uses icons and menus

to carry out commands such as opening files ,delete

files , move files etc..



Graphic Interchange Format (GIF) - A simple file

format for pictures and photographs, that are

compressed so that they can be sent quickly.

H


Hard copy - Text or graphics printed on paper; also

called a printout. 



Hard disk - A rigid type of magnetic medium that can

store large amounts of information.



Hyperlink - An image or portion of text on a webpage

which is linked to another webpage.



Hub - A network device that connects multiple

computers on a LAN so that they can communicate

with another network and the internet.



Header - Repetitive information that appears at the

top (the head) of every page of a document.



Hypertext transfer protocol (HTTP) - The protocol

used on the World Wide Web that permits Web

clients (Web browsers) to communicate with Web

servers

I


Icons - In a graphical user interface (GUI), a small,

pictorial, on screen representation of an object, such

as a document, program, folder or disk drive.



Instant messaging (IM) - A chat program that lets

people communicate over the Internet in real time.



Internet protocol (IP) address - A unique set of

numbers that identifies a computer over a network.



Internet service provider (ISP) - An organization

that provides access to the Internet for a fee.



Intranet - A private network established by an

organization for the exclusive use of its employees.

Firewalls prevent outsiders from gaining access to an

organization’s intranet 




JPEG - Joint Photographic Experts Group. A format for

storing complex graphics in compressed form.



Justification - Aligning lines of text at the left margin,

the right margin, both margins, or the center. Text

aligned at both margins is considered fully justified.

K


Keyboard - The device used to enter information into

a computer.



Kilobyte - A measurement of the storage capacity of a

device. One kilobyte represents 1024 bytes.

L


LAN - A local area network (LAN) is a computer

network that interconnects computers within a

limited area such as a home, school, computer

laboratory, or office building, using network media.



Laptop computer - A portable computer. Also known

as a notebook computer.



Landscape Orientation – The positioning of the page

so that the information is printed across the long

dimension of the page.



Liveware - It is a term to describe the human system,

opposed to hardware or software in a computer.

M


Macro virus - A type of virus that attaches itself to

documents or word processing templates.



Malware - Software that disrupts normal computer

functions or sends a user’s personal data without the

user’s authorization.



Memory - The part of a computer that stores

information.



Memory Cell - A circuit in memory that represents a

single bit of information.



Mass Storage - Storage systems that provide access

to hundreds of billions of bytes of stored data. They

are often referred to as Archival Storage because of

the very large volumes of historical or backup data

they can store.



MIPS - An acronym derived from millions of

instructions per second. Used to measure the speed of

a processor.



Morphing - The transformation of one image into

another image.



Mobile Commerce (m-Commerce) - A form of e-

commerce that has the ability to conduct monetary

transactions via a mobile device such as a cell phone.



Mozilla - a web browser and successor to Netscape

Communicator.



Multitasking - The ability of a computer to execute

more than one program at a time.

N


NIBBLE - Combination of four bits.



Network - A system of interconnected computers. 

They are of three types i. e. LAN, MAN, WAN.



Network Interface Card (NIC) - This is a part of the

computer that allows it to talk to other computers

via a network protocol like TCP/IP.



Node - A computer which is attached to the network.

Each node has its own address on the network so

that it can be uniquely identified and can

communicate with other nodes on the same or

different network.

O


Offline - Refers to the state in which a computer is

temporarily or permanently unable to communicate

with another computer.



Online - Refers to the state in which a computer is

ready to communicate with other computers.



Open source software - Software that makes the

underlying source code available to all users at no

charge.



Operating system (OS) - Software that manages the

internal functions and controls the operations of a

computer.

P


Palmtop computer - A portable computer smaller

than a notebook (or laptop) computer that fits on the

palm of your hand. Also called a handheld computer.



Password - A user’s secret identification code,

required to access stored material. A procedure

intended to prevent information from being accessed

by unauthorized persons.



Piracy - The illegal copying of software or other

creative works.



Peripherals - A connectable device that has an

auxiliary function outside the permanent system

configuration such as plotters, printers and graphic

displays.



Phishing - A type of computer fraud that tries to trick

users into revealing their passwords and other

confidential information.



Pixel - A smallest picture element of a digital image.

The smaller the pixels, the higher the resolution. 



Port - An electrical connection on the computer into

which a cable can be plugged so that the computer 


can communicate with other devices such as printer

or modem. 



Protocol - A set of rules and regulations that

coordinates the exchange of information over the

network.



Portrait orientation - Positioning paper so that

information is printed across the short dimension of

the paper.

Q


Query - An alternate pipe form of operating system,

which handles data in the form of messages rather

than bytes.



Qwerty - It is one of the standard computer

keyboard, with the character Q, W, E, R, T, Y on the

top row of letters on the keyboard.

R


Response time - The time a computer takes to

execute a command.



Retrieve - To call up information from memory or

storage so that it can be processed in some way.



Record - A collection of all the information pertaining

to a particular subject.



Row - A horizontal block of cells in a table or

spreadsheet.



Resolution - Measurement of the degree of

sharpness of a displayed image. It is defined as

number of pixels per square inch on a computer

generated display.



Register - A temporary storage unit for quick, direct

accessibility of a small amount of data for processing.

S


Save As – Give the file a name and/or store the file in

a certain place.



Save - Tell the computer to create a file on disk that

has the information you’ve put into the document.



Scroll bar - Allows you to move around through your

document.



Shut down - To quit all applications and turn off the

computer.



Spam - unwanted repetitious messages, such as

unsolicited bulk e-mail.



Scanner - An input device that can copy a printed

page into a computer’s memory, thus doing away

with the need to type the copy.



Screen saver - A program that changes the screen

display while the user is away from the computer.



Server - A computer that manages a shared resources

and provides a set of shared user services to the

clients.



Search Engine - Software that searches, gathers and

identifies information from a database based on an

index, keywords or titles.



Spam - Unwanted repetitious messages, such as

unsolicited bulk e-mail.



Soft copy - Information shown on the display screen.



Sort - To arrange fields, records, or files in a

predetermined sequence.



Surfing the Net - Browsing through various Web

sites on the Internet in search of interesting things.

T


Trash - Place where you put files and folders that you

want to delete or get rid of.



Topology - The structure of the network, including

physical connections such as wiring schemes and

logical interactions between network devices. 



Track - A ring on a disk where data can be written.



Telnet - A protocol for remote computing on the

internet that allows a computer to act as a remote

terminal on another machine, anywhere on the

internet.



Touchpad - The device on a laptop computer that

takes the place of a mouse.



Touch screen technology - The technology that

permits a user to perform a function simply by

touching the screen on an appropriate spot.

U


Uninterrupted Power Supply (UPS) - A Battery

powered backup system that provides enough

electricity to a computer during a power outage so

that a user can save files before shutting down the

computer.



Universal Serial Bus (USB) - A common standard for

connecting multiple peripherals to a computer as

needed.



Upload - To transfer information from a client

computer to a host computer.

V


Virus - A piece of computer code designed as a prank

or malicious act to spread from one computer to

another by attaching itself to other programs. 



WAP - Wireless Application Protocol is a specification

for a set of communication protocol used to allow

wireless devices to access the internet and other

utilities.



Web browser - Software that permits a user with a

click of a mouse to locate, display, and download text,

video, audio, and graphics stored in a host computer

on the Web.

The most common Web browsers now in use are

Internet Explorer, Google Chrome and Mozilla Firefox.



Web site - One or more related pages created by an

individual or an organization and posted on the

World Wide Web.



Wi-Fi (Wireless fidelity) - A process that permits

high-speed wireless transmission of data.



Word processing - The electronic process of

creating, formatting, editing, proofreading, and

printing documents.



Workstation - A desktop computer that runs

applications and serves as an access point in a local

area network.

Z


Zombie - A computer that has been hijacked by a

cracker without the owner’s knowledge and used to

perform malicious tasks on the Internet

