COMPUTER TECH STATE EXAM REVIEW – Page 1 of 3

[bookmark: _GoBack]COMPUTER BASICS
Computer – A device that accepts input, processes data, stores data, and produces output
Input – Information fed into the system
Data – Raw material ready for processing
Information – Data that has been processed and turned into useful facts
Processing – To carry out operations on data or programs
Output – Useful information that leaves the system
Memory – Area of the computer that temporarily holds data waiting to be processed, stored, or output
Storage – Area of the computer that holds data on a permanent basis
Computer program – Instructions that tell a computer what to do
Binary or Base 2 Numbering System – A method for representing letters or numbers using only two digits, 0 and 1 – most basic level of communicating with computers
Bit – Each 0 or 1
Byte – 8 bits
Kilobyte (KB) – 1,000 bytes
Megabyte (MB) – 1 million bytes
Gigabyte (GB) – 1 billion bytes
Terabyte (TB) – 1 trillion bytes
ASCII Code – A number assigned to each letter and character in the alphabet
TYPES OF COMPUTERS
Personal computer or microcomputer – A personal computer based on a microprocessor
Desktop – Personal computer that fits on a desk – more power and storage for less cost than a laptop
Laptop / Notebook – a portable computer – all components contained within the laptop
Workstation – Powerful desktop computer designed for specialized tasks
Supercomputer – Very expensive, high-performance computer
Mainframe – Large, expensive computer able to process data for thousands of users at the same time
Server – Provides services to other computers over a network
Smartphone – A cell phone that offers many features including internet access and applications (apps)
Tablet – A wireless, portable personal computer which uses a touchscreen
HARDWARE
Hardware – Physical parts of the computer (mouse, keyboard, printer, CPU)
System Unit – Case that holds and protects the computer components
Microprocessor or CPU (Central Processing Unit) – Brains of the computer
Hertz - measures speed of computer components
Megahertz (MHz) - 1 million cycles per second
Gigahertz (GHz) – 1 billion cycles per second
ROM – Read Only Memory – a chip on the motherboard that holds specific instructions for the computer’s operation – permanent, cannot be changed
RAM – Random Access Memory – A computer’s temporary memory
Boot process – Starting up the computer
Boot sector – A small program on the hard drive that tells the computer how to begin loading programs
Hard Disk – A rigid, magnetic storage device kept inside the computer to hold programs and data
Video Card – Connects the computer to the monitor
Sound Card – Connects the speakers and microphone to the computer
Modem – Connects the computer to a phone line
Network Card – Connects the computer to a network using special cables
Peripheral Devices – Devices connected by cable to the computer (keyboard, printer, camera, etc.)
Maintenance – keeping your computer in a good state of repair
Input Device – Any device used to input data into the computer
	Examples: keyboard, mouse, scanner, microphone
Output Device – Any device used to receive output from the computer
	Examples: monitor, printer, speakers, projector
Pixel – The basic unit of an image
Resolution – Amount of pixels on the screen – the more pixels, the better the resolution
Storage Device – A device used to record and store data when the computer is turned off (all disks and drives are storage devices)
CD/DVD – A storage device that uses optical laser technology to record data
Hard disk – A rigid, magnetic storage device kept inside your computer
Flash drive – A small, portable device used for storing data. Usually plugs into a USB port.
External hard drive – A hard drive that is stored outside of the computer in its own case.
	
SOFTWARE / OPERATING SYSTEM
Software – Computer programs (instructions for the computer)
Operating System software – Software that provides communication between the user, the application software, and the hardware – must have an operating system to run your computer
	Examples: Windows, Apple OS
Application software – A program that performs a specific function
	Examples: word processing, spreadsheet, presentations, a game, a photo program
Platform – Compatible computers - use the same operating system, software, and similar hardware
Multitasking – The ability of the operating system to run more than one program at a time
Windows – An operating system developed by Microsoft for the PC – provides a GUI
GUI – Graphical User Interface – Allows users to control the computer by pointing and clicking at graphical objects such as windows, icons, and menus
Icon – An image that represents a file, folder, or program
Menu – A list or table of options
File – One document or one picture
Folders – A way to organize files into logical and manageable groups
Filenames – In Windows, filenames are given an extension which tells the type of file - .doc (Word), .pdf (Adobe Reader), .jpg (image)
File Properties – Right click on a file to see the properties including size, date created or modified, full name
Save – After the first save, clicking SAVE will automatically replace the old file with the new one
Save As – Always opens the save window allowing you to control where you save and what the name will be
Selecting Files and Folders –
	Select All – Ctrl + A OR click and drag around all files
	Select Section – Shift + Click will select from the first click to the last click
	Random Selection – Ctrl + Click to select items not next to each other
Backup files – Make a copy or save in two different hardware locations
Install – Load software onto your computer
Uninstall – Remove software from your computer
Upgrade – Get a newer version of hardware or software
NETWORKS / INTERNET
Network – Computers and devices connected together to communicate or share devices
LAN – Local Area Network – Computers and devices connected within a confined space such as an office
WAN – Wide Area Network – Multiple computers connected over larger geographical areas
VPN – Virtual Private Network – Using a public network to securely access a private network
File Server – A computer that processes requests from clients across a network
Client – Hardware or software that sends requests to a server
Network Speed – Measured in bits per second (bps)
Firewall – Software or hardware that helps screen out hackers and viruses
Wireless Communication - Uses radio waves to allow devices to exchange data or connect to the internet over short distances.
IP Address – A unique, numerical address assigned to each computer or device on a network – used to locate devices across a network
Internet – A global network of networks
World Wide Web (www) – A collection of web pages you can access through the internet – the www is only part of the internet
Website – A connected group of web pages
Web page – One page on a website
Link or hyperlink – A word, phrase, or picture that links or connects you to another website or webpage
HTTP (Hyper Text Transfer Protocol) – The rules used to transfer data over the web
HTML (Hyper Text Markup Language) – The programming language of the web
URL – Uniform Resource Locator – The address of a website, web page or file on the web
Search Engine – A program that searches the web for websites or pages that match keywords
	Boolean Operators – AND, OR, NOT - help narrow down a search
Modem – Connects the computer to a phone line
Browser – Application program that allows you to view information on the web and move from location to location
	Examples: Internet Explorer, Firefox
ISP (Internet Service Provider) – A company that provides a connection to the internet for a fee
DNS (Domain Name System) – Allows us to use names instead of IP addresses to locate across a network
Common Domain Name Extensions
.com = company, .edu = education, .org = organization, .gov = government, .mil = military
Homepage – The first page that opens every time a browser is opened
Favorites – A place to store your favorite or often visited URLs
Plugin – An add-on for a program that adds functionality
Download – Opening or saving a file or program from the internet “down” to your computer
Upload – Loading a file from your computer “up” to the internet
Cookies – A small message sent from a website that keeps track of your preferences
VIRUSES
Virus – a kind of malicious software written intentionally to enter a computer without the user’s permission or knowledge, with the ability to copy itself and continue to spread
Malware – Malicious software
Adware – Automatically displays advertisements
Spyware – Software that enables the user to gain information from your computer without your knowledge
Trigger Event – An event that activates a task
Time Bomb – Watches for a certain date or time to activate a virus
Logic Bomb – Waits for a specific set of input to activate the virus
File Virus – Attaches to an application program or operating system file
Boot Sector Virus – Infects system files your computer needs to start up
Trojan Horse – A computer program that seems to perform one function while actually doing something else
Worm – Virus that spreads from computer to computer, usually through a network
Antivirus Software – Software that attempts to recognize and destroy viruses before they infect your computer
ELECTRONIC COMMUNICATIONS
Email – Electronic mail
Attachment – An electronic file or photo sent with an email message
Blog – Short for weblog – An online journal or log. Each entry is called a post.
Teleconferencing – A conference between two or more people using telephone lines
Videoconferencing – A video and audio conference between two or more people at different sites
Webcast – Using the web to deliver live or delayed versions of a broadcast.
Webinar – A live presentation transmitted over the web.
Podcast – A digital file downloaded to a computer or portable device and listened to at your convenience. Subscribing through an RSS feed gives you automatic downloads when a new file is added.
Social Networking – Using social media (like Facebook) to make connections with family, friends, customers, and clients.
Wiki – A collaborative website that allows users to add, modify, or delete content.
DIGITAL CITIZENSHIP
Digital Citizenship – Using technology in a safe, legal, and responsible way.
Netiquette – Proper etiquette used in electronic communication
Spamming – Sending unsolicited electronic bulk messages or junk mail
Flaming – Bashing, insulting, or using profanity on the internet
Cyber-bullying – Using electronic communication to harm or harass in a deliberate, repeated, and hostile manner
Libel – A published, false statement that is damaging to a person’s reputation
Slander – A verbal, false statement that is damaging to a person’s reputation
Censorship – Suppression of speech or other public communication
Filtering – Keeping out unwanted material such as using a filter to keep children from accessing inappropriate material on the internet
Ethics – Principles of right and wrong that guide behavior
Intellectual Property – A work or invention that is the result of creativity
Copyright – The rights possessed by the owner of information or resources
Creative Commons – Lets you dictate how others may use your work
Trademark – Protecting a name, symbol, or logo so that others cannot use it without your permission. Identified by the TM symbol. (Registering your trademark with the proper government entity may give you more protection and allows you to use the registered symbol)
Piracy – Making illegal copies of CDs, DVDs, movies, music, software, etc.
Plagiarism – Copying someone else’s work and claiming it as your own or not giving proper credit to the owner
Software License – A legal contract that defines the ways in which you may use a computer program
Regular software license – Usually allows you to load software on ONE computer
Freeware – Free software – You can use, copy, share but not sell or change
Shareware – Trial software – Use the software for a trial period and then decide whether to purchase it
EULA (End User License Agreement) – A legally binding contract you agree to when you install software
AUP (Acceptable Use Policy) – Guidelines on how a network can and should be used
Public Domain – Information available for anyone to copy
Public Information – Can be used without permission
Private Information – Cannot be used without permission

APPLICATION PROGRAMS
PRESENTATIONS / POWERPOINT
Presentation – An electronic slide show
Microsoft PowerPoint – Application program used to create an electronic slide show or presentation
Slide – One screen in a slide show
Design – Style and color of slides (choose a Design Theme for consistency)
	Background – The background of one slide may be changed by right clicking on it
Layout – Placement of text and objects on the slides
Resizing objects – When making an object bigger or smaller use these keys along with the sizing handles
	Hold down SHIFT to maintain proportions
	Hold down CTRL to keep the center in the same place
	Hold down SHIFT + CTRL to do both
Transition – How a slide will enter the screen (can also set automatic timing here)
Animation – Adding movement or an effect to text or objects – controls the order of things entering a slide
View – Normal, slide sorter, outline, notes
Notes – Add notes in a section under the slide – will only appear on the notes page, not on the slide show
Thumbnail – A small, visual representation of a slide or picture
Embed – Adding an item into a file so that it becomes part of the file (such as embedding a video into your slide show)
Printing options – Outline, handouts (print several slides on one page), slides, slide thumbnail with notes
WORD PROCESSING
Word processing – An application program to help create documents such as memos, letters, and reports
Microsoft Word – Application program used for word processing
Default settings – The settings that are in place when a program is opened such as margins or font
Word wrap – Letting the program automatically return for you when it reaches the right margin (soft return)
Hard return – Actually pressing the Enter key
Soft page break – Allowing the program to automatically go to the next page when you reach the bottom margin
Hard page break – CTRL + ENTER – Forcing a new page
Emphasis – Giving emphasis to text using bold, underline, or italics
Font – Style of text
Line spacing – The number of blank lines between typed lines (single, double, triple, etc.)
Ruler – Number marks across the top of the page – used for margins, indenting, tab stops, and alignment
Horizontal alignment – How text is aligned (lined up) between the left and right margins (left, right, center)
Vertical alignment – How text is aligned between the top and bottom margins (page center)
Margins – The white space around the edge of the document
Orientation – Determines whether your document will be printed lengthwise or crosswise
	Portrait – lengthwise (the usual default setting)
	Landscape – crosswise
Cut – CTRL + X – Cut a selection and place it on the clipboard
Copy – CTRL + C – Copy a selection and place it on the clipboard
Paste – CTRL + V – Paste a selection from the clipboard
Clipboard – A temporary storage area for a selection that is waiting to be pasted
UNDO – CTRL + Z
Spell Check – Checking for spelling errors – will not find wrong uses of words (their/there), incorrect words (it instead of to) will find words it thinks are misspelled or double words
Grammar Check – Checking for grammatical errors
Thesaurus – Looking up a word to find another word that means the same or the opposite
Tab Stops – Setting places on the ruler line where the tab key will stop
TAB – Press TAB to move from one tab stop to the next
Leaders – Dots, dashes, or lines that fill in the space from tab stop to tab stop
Indent – Lining up a section of text IN from the left or right margin
	First line indent, left indent, right indent, hanging indent
Hanging indent – A format that keeps the first line of a paragraph at the left margin and indents remaining lines from the left margin. References use this format.
Header or Footer – Information that appears on the top or bottom of every page

References / Bibliography – A list of sources used in a document
	Placed at the end of the report, in alphabetical order, in hanging indent format
Template – a document that someone creates as a pattern – it includes all formatting, you just have to add info
Multi-level Lists – Numbered or bulleted lists that have more than one level. Each level is indented further.
Non-printing characters – Formatting marks that do not print with the document
Symbols or Special Characters – Characters that are not found on a standard keyboard such as mathematical symbols, international characters with accents, or symbols like the degree symbol
Rotate – Turning a graphic
Crop – Cutting off parts of a graphic
Resize – Making a graphic smaller or larger
SPREADSHEETS
Spreadsheet / Workbook – A grid of rows and columns containing numbers, text, formulas, and calculations
Microsoft Excel – Application program used to create spreadsheets
Row – Horizontal cells up and down a spreadsheet – represented by numbers (1, 2, 3)
Column – Vertical cells across a spreadsheet – represented by letters (A, B, C)
Cell – Where a row and column intersect (A1, C3, D10)
Active Cell – The cell your cursor is in
Sheet – One page in a workbook
Range – A section of the spreadsheet identified by beginning cell and ending cell (C1:G10)
AutoFit – Adjusts the size of rows or columns to fit the data within those rows or columns
Auto Fill – Click and drag the AutoFill button to automatically copy from one cell to several others
Mathematical operators (+ - * /) – Used to create formulas and calculations
Formula – Use cell addresses and mathematical operators to create a formula – start with =
Functions – A special formula Excel has created for you
	SUM – Adds numbers in a range
AVERAGE – Averages numbers in a range
MAX – Finds the highest (max) number in a range
MIN – Finds the lowest (minimum) number in a range
COUNT – Counts the number of cells in a range that contain a number
Relative Address – Cell references (addresses) change as the formula is copied (A4 or C6)
Absolute Address – Cell references (addresses) do not change as the formula is copied. Use the $ in front of a cell, row, and/or column address to make it absolute (A4 or $A4 or A$4)
Sort – Changing the order of information
	Ascending – from A to Z, 0 to 1, or low to high
	Descending – from Z to A, 9 to 1, or high to low
Chart or Graph – A visual representation of data
X-axis – Usually the horizontal axis, usually left to right – usually shows the topics of the values
Y-axis – Usually the vertical axis, usually top to bottom – usually shows the range of values
Legend – Key for interpreting the chart’s colors, patterns, etc.

DATABASES
Database – A collection of records
Field – One piece of data, the same as a cell in a table – fields are designated by column headings
Record – The same as a row in a table, all of the information about a single item in a table
Modify – Make changes to a record
Query – A question – requesting information from the database

