[image: image1.wmf]COMPUTER BASICS WORKSHEET

Advanced Computer Applications

PowerPoint #1

1) What is a Computer?

a computer is a device that:_________________________________
2) Difference between Hardware &. Software

3) The von Neumann Architecture identifies 3 essential components.

What are they?

1 -

2 -

3 -

4) What is the Central Processing Unit (CPU)

5) What is Memory?
6) What is a byte?
7) What are input devices?
8) What are output devices?

9) What is a software program?

10) What are Operating Systems?

11) What is a (GUI) ?
12) What is the Internet?
13) What is the difference between Internet & World Wide Web
14) What is Web browser ?
15) What is a Web server?
16) What are URL's?

HOT Questions:

17) If you had a computer with 26 GB of free space and the capacity of the Hard Drive is 120 GB, how many KB of data are stored on your computer?

18) There are computers for sale all over the web. What is the best computer you can find me for under 600 bucks? Tell me the URL, list some of the computer’s specification and explain your answer.
