

Computers in our everyday lives

By Keitumetse Mohale

A photograph of a computer workstation in a library. In the foreground, a wooden desk holds a black keyboard, a white mouse, and a CRT monitor. The monitor is turned on and displays a white screen with a thin black border. Behind the desk, a large wooden bookshelf is filled with numerous books of various colors. The scene is lit with warm, indoor lighting.

Computers – a part of our lives

- Why we use computers
 - Efficiency, accuracy and reliability
 - Communication
- Types of computer systems
 - Non-portable computers
 - Portable computers
 - Mobile computing devices

Content (1)

- Categories of users
 - Casual
 - SOHO
 - Power
 - Mobile
- Convergence
- Test and improve your knowledge
 - Summary of module
 - Written module activity

Content (2)

Why we use computers

Efficiency, accuracy and

Efficiency

Computers save:

Time

Labour

Resources

Accuracy

Quality program
& quality data
>>> 100%
accuracy!

Essential in
mass production
on assembly
lines

Reliability

Computers

can be
relied on to
do tasks
without
tiring,
complaining,
asking
for more

money.. ;-)

- The efficiency, accuracy and reliability of computers combined with the ability to ***communicate***, enable us to
 - eliminate time and distance as constraints
 - communicate and share information globally
 - save on communication costs
 - interact socially on a bigger scale

Communication

Types of computer systems

- **Power** – the specs
- **Purpose** – e.g. servers
- **Size** – power, purpose vs. portability
- **Software** – operating systems or 'platforms'

- generally consist of a **system unit**, **monitor**, **mouse** and **keyboard**
- large
- not meant to be moved

Non-portable computers

Non-portable computers

- An 'all-in-one' design.
- Designed to fold to take up less space, to be easy to carry and to protect the delicate parts of the computer.
- Have outsold desktops in the last few years.

Portable comp

Laptop Notebook Tablet PC

- Screen size larger than 12" or 13"
- Tablet PC: reversible screen, touch/pen sensitive

Ultrabook k

- Designed to be ultra slim and light
- Do not include optical drives and hard drives, use SSDs

Netbook

- Do not include optical drives
- Have very low powered CPU
- Ultrabook more popular as lightweight computer

Portable computers - types

- designed to maximise battery life and to be 'always on'.
- use operating systems designed to use less power (iOS, Android, Windows Mobile, Windows 8 RT)
- often use touch screen interfaces

Smartphone

Consumer tablet

Mobile computing devices

Categorizing users

- limited office tasks
- Internet banking
- e-mail and browsing the Web
- social networking
- Skyping
- viewing and sharing photos
- entertainment: casual gaming
playing music and watching

Casual or personal user

SOHO (Small Office Home Office)

- Category dependent on type of business
- Needs entry-level desktops for *admin*:
 - accounting or billing
 - databases with clients, suppliers, stock, etc.
 - electronic document archiving
 - planning and scheduling, etc.
- Might also need other computer depending on type of business

Power

- Not necessarily a separate category. Every category of user also use mobile technology.
- Smartphones or tablets for tasks such as
 - browsing and e-mail
 - playing games
 - reading books
 - navigating with GPS
 - taking quick notes
 - taking photos and video and recording sound.

Mobile users

Convergence

the trend where

- **separate technologies and functions** that required different devices in the past are **combined into one single device**

Convergence

- Convergence – the **smartphone** and the **consumer tablet**

**Test and improve your
knowledge**

Reasons why we use computers

- save time, resources and labour
- accurate
- reliable
- communicate quickly and easily
- communicate globally
- save communication costs

Types of computer systems

- Non-portable computers
 - desktop computer
 - workstation
 - server
- Portable computers
 - laptops and notebooks
 - netbooks
 - ultrabooks
- Mobile computing devices
 - smartphones
 - consumer tablets

Summary of module

Categories of users

Convergence

casual or personal user

smartphone

SOHO user

consumer tablet

power user

mobile user

Summary of module

Module activity

