

Component 4: Introduction to Information and Computer Science

Unit 1: Basic Computing Concepts, Including History

Component 4/Unit 1 Health IT Workforce Curriculum
Version 1.0/Fall 2010 1

Unit 1 Objectives

- Define what a computer is
- List different types of computers (PC's, mobile devices, embedded computers, etc.)
- Define common elements of computer systems
- Describe the various hardware and software options for typical desktop, laptop and server systems for home/business use (focusing on healthcare systems)
- Explain the development of computers and the Internet, including healthcare systems up until the present time

Component 4/Unit 1 Health IT Workforce Curriculum
Version 1.0/Fall 2010 2

Computer Definition

- According to Webster's Dictionary:
one that computes; *specifically* : a programmable usually electronic device that can store, retrieve, and process data
- Originally term applied to people

Component 4/Unit 1 Health IT Workforce Curriculum
Version 1.0/Fall 2010 3

Types of Computers Personal Computers

- Desktop computer
- Laptop/Notebook/Netbook
- Tablets/iPad
- Smartphones

Laptop
<http://en.wikipedia.org/wiki/Laptop>

Android Smartphone
http://en.wikipedia.org/wiki/Android_%28mobile_device_platform%29

iPad
© Glenn Fleishman

Component 4/Unit 1 Health IT Workforce Curriculum Version 1.0/Fall 2010 4

Types of Computers Large Scale Computers

- Mainframe
- Server
- Supercomputer

The Columbia Supercomputer at NASA Ames

IBM 704 Mainframe
Lawrence Livermore National Laboratory

Component 4/Unit 1 Health IT Workforce Curriculum Version 1.0/Fall 2010 5

Types of Computers Embedded Computers

DVD
© Filipe Micaroni Lalli

ABS Brakes
© Jeff Dean

Household Appliances

MRI
Laboratory of Functional and Molecular Imaging,
NINDS, NIH

Component 4/Unit 1 Health IT Workforce Curriculum Version 1.0/Fall 2010 6

Computer Components

- Hardware
- Software

Component 4/Unit 1 Health IT Workforce Curriculum
Version 1.0/Fall 2010 7

Computer Hardware Input Devices

- Keyboard
- Touch Screen
- Mouse
- Microphones
- Camera
- Stylus
- Scanners

Component 4/Unit 1 Health IT Workforce Curriculum
Version 1.0/Fall 2010 8

Computer Hardware Output Devices

- Monitors
- Projectors
- Printers
- Sound Output

Component 4/Unit 1 Health IT Workforce Curriculum
Version 1.0/Fall 2010 9

Computer Hardware Motherboard

- A motherboard is a circuit board
- Contains
 - Processor
 - Memory
 - Connectors
 - Expansion slots

Example motherboard

Component 4/Unit 1

Health IT Workforce Curriculum
Version 1.0/Fall 2010

10

Computer Hardware Processor

- The processor or Central Processing Unit (CPU) is the "brain" of the computer
- Controls all functions of the computer
- Its processing speed is measured in hertz (Hz)
 - Current systems run at GHz speeds (billion machine cycles per second)
 - Not the only determinant of overall computer speed
- Modern systems have multiple processors or cores

Intel 80486DX CPU
© Andrew Dunn

Component 4/Unit 1

Health IT Workforce Curriculum
Version 1.0/Fall 2010

11

Computer Hardware Memory

- Two types
 - Read Only Memory (ROM): permanent
 - Random Access Memory (RAM): volatile
- RAM is where programs are stored as they run
 - Known as primary storage
 - Can be multiple levels of RAM
- Too little memory can slow down computer

RAM Memory Modules

Component 4/Unit 1

Health IT Workforce Curriculum
Version 1.0/Fall 2010

12

Computer Hardware Secondary Storage

- Secondary storage is permanent, off chip storage
- Hard drives: internal and external
- Slower than memory

Internal View of Hard Drive

Component 4/Unit 1 Health IT Workforce Curriculum Version 1.0/Fall 2010 13

Computer Hardware Other storage

- Removable storage
 - Floppy disks
 - Optical disks
 - USB Flash drive

USB Flash Drive

DVD

Component 4/Unit 1 Health IT Workforce Curriculum Version 1.0/Fall 2010 14

Computer Hardware Connectors and Ports

- Ports are way to connect peripheral devices to your computer
- Universal serial bus (USB) port is very fast
- Other ports
 - Video
 - Audio
 - Firewire
 - Ethernet
 - Modem

USB Cable

Component 4/Unit 1 Health IT Workforce Curriculum Version 1.0/Fall 2010 15

Computer Software Operating System

- The operating system (OS) coordinates hardware and software
- Computers cannot run without an OS
- Allows users to interact with the computer
- Manages tasks in the CPU, memory, storage, peripheral devices, programs, etc.
- Examples
 - Microsoft Windows
 - Mac OS
 - Linux

Start Button from Windows OS

Component 4/Unit 1 Health IT Workforce Curriculum Version 1.0/Fall 2010 16

Computer Software Application Software

- Application software are the programs you run
- Includes
 - Word processors
 - EMR
 - Spreadsheets
 - Browsers
 - Video Games

OpenOffice Word Processor

Component 4/Unit 1 Health IT Workforce Curriculum Version 1.0/Fall 2010 17

More Components

- Networks
 - Allow computer to connect to others and to Internet
 - Hardware: network ports, connections, routers
 - Software: OS and NOS
- Databases
 - Collection of data easily stored and retrieved
 - Hardware: server (computer and storage)
 - Software: DBMS

Component 4/Unit 1 Health IT Workforce Curriculum Version 1.0/Fall 2010 18

Computer Software and Hardware

- Software is the interface between the user and the computer
- Without meaningful, easy to use applications, people wouldn't use computers
- If the hardware is slow, people won't use the applications
- Important to get a good balance

Component 4/Unit 1

Health IT Workforce Curriculum
Version 1.0/Fall 2010

19

Summary

- Computers are electronic devices that input, calculate and output data
- Computers range from PC's to large mainframes and supercomputers
- Computers are also found in most electronic devices today
- Composed of hardware and software

Component 4/Unit 1

Health IT Workforce Curriculum
Version 1.0/Fall 2010

20
