Computer Terms
American Standard Code for Information Interchange (ASCII)

A coding scheme used on most computers, including personal computers, to represent data. ASCII makes it possible for data in this form to be transferred from one computer to another computer.

Analog

Continuous, not broken into bits; said of telephone signals, sound waves, temperatures, and all other signals that are not discrete

Application service provider (ASP)

A private company that leases applications software to customers over the Internet

Application software
Programs that enable a user to perform specific tasks. Examples of application software include word processors, database programs, spreadsheets, and desktop publishing.

Arithmetic/logic unit (ALU)

The part of the CPU that carries out the instructions and performs the actual arithmetic and logical operations on the data. Arithmetic operations the ALU can perform are addition, subtraction, multiplication, and division. The ALU can also compare data items.

Artificial intelligence

The science of using computers to simulate intelligent mental activities or physical behaviors such as problem solving, learning, and natural language processing

Asynchronous transmission
A data transmission methods in which control bits surround each byte of data. An extra bit is added at the front of the character and another bit at the end. The front bit, called a start bit, signals the beginning of a character. The bit at the end, called a stop bit, signal the end of that character. There is also the error checking bit called a parity bit.
Bandwidth

The amount of data that can travel over an analog medium

Beta

A prerelease version of a piece of software distributed so that users can test it to evaluate features and to identify any existing bugs

Browser

A software application that enables a person to access sites on the World Wide Web that may include an e-mail or newsgroup program

Central processing unit (CPU)

The part of a computer that interprets and carries out instructions that operate the computer and manages the computer’s devices and resources. The CPU consists of components, each of which performs specific functions.

Client/server architecture
A type of network architecture in which a personal computer, workstation, or terminal (called a client) is used to send information or a request to another computer (called a server) which then relays the information back to the user’s client computer, or to another computer (another client).

Computer virus
A bit of programming code, created as a prank or as a malicious action, that secretly affects other programs and causes unintended consequences.

Database

A computer application in which data is organized and stored in a way that allows for specific data to be accessed, retrieved, and used.

Download

To transmit data, such as a digitized text file, sound, or picture, from a remote site to one’s own computer via a network

Dumb terminal

A terminal that has no processor of its own and that is used for input and output, often to and from a mainframe or minicomputer

eXtensible Markup Language (XML)
A new and improved Web language that not only defines the content of a Web page but also describes how the content looks when the page is displayed on a computer screen

Extranet

A network that makes certain kinds of information available to users within the organization and other kinds of information available to outsiders, such as companies doing business with the organization

Fiber Distributed Data Interface (FDDI)

A type of network software for ring networks dispersed over a large area and connected by fiber optic cables is called Fiber Distributed Data Interface (FDDI). The software links the dispersed networks together using a protocol that passes a token over long distances.

Field

In a table created by a database management system application, a column into which one kind of information about an entity, such as name or address, is entered.

File Transfer Protocol (FTP)

A protocol that enables a user can send and receive large files, such as reports, over the Internet

Firewall

Special hardware and/or software that prevents or restricts access to, or from, a network.

Flat-panel display

A type of display that uses a technology that allows display units to be smaller, thinner, and lighter so they can be used with small computers, such as notebook computers, personal digital assistants (PDAs), and other devices

Floppy disk (diskette or disk)

A secondary storage medium consisting or a thin, circular mylar wafer, sandwiched between two sheets of cleaning tissue inside a rigid plastic case

Floppy disc drive

A secondary storage device capable of recording information to, and reading information from, a small disk placed inside the device

Freeware

A computer program that is provided free to users by its creator but for which the creator usually retains the copyright

Graphical user interface (GUI)
A computer interface that enables a user to control the computer and launch commands by pointing and clicking at graphical objects such as windows, icons, and menu items

Graphics card

An add-on card that enables a computer to capture and display graphical images

Hard disk

A secondary storage medium consisting of one or more rigid metal platters (disks) mounted on a metal shaft and sealed in a container, called a disk drive, that contains an access mechanism used to write and read data

Hard disk drive

A device for reading and writing to the magnetic storage medium known as a hard disk

Hardware

All physical components that comprise the system unit and other devices connected to it, such as a keyboard or monitor. These connected devices are collectively referred to as peripheral devices because they are outside, or peripheral to, the computer itself.

High-level language

An English-like computer language used for writing application programs

Hub

An electronic device used in a local area network that links groups of computers to one another and allows computers to communicate with one another. A hub coordinates the traffic of messages being sent and received by computers connected to the network.

Hypertext Markup Language (HTML)

A set of codes used to create pages for the World Wide Web; codes specify typefaces, images, and links within text

Hypertext Transfer Protocol (HTTP)

The communications standard used to transfer documents on the Word Wide Web

Information

Data that has been processed and so rendered usable or intelligible

Infrared

A type of radiation similar to light with a wavelength outside the visible spectrum; used in TV remote controls and in wireless handheld computers to send data

Infrared technology
A communications technology that provides for wireless links between PCs and other computing devices, such as keyboards and printers

Input device

Any hardware component that enables a computer user to enter data and programs into a computer system. Keyboards, point-and-click devices, and scanners are among the more popular input devices, and a desktop or laptop computer system may include one or more input devices.

Interface

The connection between a user and software, between two hardware devices, or between two applications

Internet (Net)

A worldwide network of computers linked together via communications software and media for the purpose of sharing information. It is the largest and best-known network in the world.

Internet service provider (ISP)

An organization that has a permanent connection to the Internet and provides temporary access to individuals and others for free or for a fee

Intranet

A network normally belonging to a large business or organization that is accessible only by the business or organization’s members, employees, or other authorized users

Local area network (LAN)

A computer network physically confined to a relatively small geographical area, such as a single building or a college campus

Machine language
A program consists entirely of zeroes and ones that a computer can understand and execute quickly

Macro

A sequence of instructions designed to accomplish a specific task and generally executed by issuing a single command

Modem

A hardware device that translates signals from digital to analog and from analog to digital; making it possible for digital computers to communicate over analog telephone lines

Natural-language processing (NLP)

A type of speech recognition software being developed that will, when perfected, enable a computer system to understand any person’s language

Network
A group of two or more computers, software, and other devices that are connected by means of one or more communications media
Network architecture
The way a network is designed and built, just as an architect might design a new building or other facility
Network topology
The way computers and peripherals are configured to form networks

Optical character recognition (OCR)

Software that allows a captured image to be manipulated (edited or altered) with a word processor or other application program

Optical disk

A secondary storage medium on which data is recorded and read by two lasers: a high-density laser that records data by burning tiny indentations, or pits, onto the disk surface, and a low-intensity laser that reads stored data from the disk into the computer. An optical disk can store several gigabytes of data.

Personal digital assistant (PDA)

A handheld, wireless computer, also known as a handheld PC or HPC, used for such purposes as storing schedules, calendars, and telephone numbers and for sending e-mail or connecting to the Internet

Query

A request for information from a database management system

Random-access memory (RAM)

A computer chip or group of chips containing the temporary, or volatile, memory in which programs and data are stored while being used by a computer

Read-only memory (ROM)

A computer chip on the motherboard of a computer containing permanent, or nonvolatile, memory that stores instructions

Record

In a table created by a database management system application, a row providing information about one entity, such as an individual or organization

Relational database

A type of data base in which various tables can be linked (or related) in a way that allows you to retrieve data from more than one table. Linking tables is accomplished by designing tables so that they have a common data field, such as a product number.

Resolution

A measurement of the sharpness of an image displayed on a computer monitor or other output device; resolution is measured in dots per inch (dpi), both vertically and horizontally, with higher resolution achieved by more dots per inch

Ring topology

A network topology in which there is no host computer and each computer or workstation is connected to two other computers. Communications are passed in one direction from the source computer to the destination. If one computer isn’t working, that computer is bypassed.

Router

An electronic device typically used in large networks, including the Internet, to assure that messages are sent to their intended destinations. When a router along a message’s destination receives a message, it sends the message along the route to the next router, and so on, until the message reaches its final destination.

Search engine

A software program that enables you to search for, locate, and retrieve specific information on the Internet about any topic

Server

A computer and its associated storage devices that are accessed remotely over a network by users

Smart card

A plastic card resembling a credit card embedded with a computer chip onto which owner information is permanently encoded

Software

Programs containing instructions that direct the operation of the computer system and the written documentation that explains how to use the programs. Two main types of software are system software and application software.

Speech recognition (voice recognition)

A computer system’s capability to recognize and capture spoken words using a speech recognition program

Star topology

A network topology in which multiple computers and peripheral devices are linked to a central computer, called a host, in a point-to-point configuration

Structured Query Language (SQL)

A standard for querying, or asking for particular information from, a database management system

Synchronous transmission

A transmission method that provides a fast and efficient way of sending data in which blocks of bytes are wrapped in start and stop bytes called synch bytes

Telecommuting

An Internet application that enables workers to perform their work activities at home instead of at the workplace by using their computers, communications software, and a telephone line

Transmission Control Protocol/Internet Protocol (TCP/IP)
A communications protocol used to define the technique of packet switching on the Internet. The TCP portion divides the information into packets and then numbers each packet so that the message can be reconstructed at the receiving end. The IP portion sends each packed on its way by specifying the IP address of both the sending and receiving computers so that the packets can be routed to the correct computer.

Uniform Resource Locator (URL)

An Internet address for the site a user wants to visit

Universal Serial Bus (USB) port

A type of port that is widely used for connecting high-speed modems, scanners, and digital cameras to a computer. A single USB port can accommodate several peripheral devices connected together in sequence.

Virtual private network (VPN)
An encrypted tunnel through the Internet that enables secure transmission of data
Wide area network (WAN)

A network that spans a large geographical area

WORM (write once, read many) disk

A type of optical laser disk that provides very high capacity storage that is often used by companies to store huge amounts of data, particularly images

