

Introduction to Computer Applications

**CISY 1225
Chapter 2**

Zahoor Khan, PhD

Last updated: June 2014

Good Morning

Final Computer Exam

- Total Points: 30
- June 16, 2014 on Monday
 - Start at lecture time
 - In class LA278
 - On MyITLab
- Chapters 5 to 12 (inclusive)
 - All exercises discussed in MyITLab
 - Practice MyITLab exercises and projects

Final Written Exam

- June 18, 2014 (Wednesday)
- Start at lecture time
- In class LA278

Final Exam material

- Total Points 30
- Textbook
 - Full chapters 1, 2, 4, 5, 6, 9, 10
- Similar to in-class exams
 - MCQs

Projects and Exercises

- Due date
 - June 16, 2014
 - Before Computer Exam
 - 8:45am morning

CISY 1225 Custom book

Chapter 2

Using System Software: The Operating System, Utility Programs, and File Management

7

Chapter Topics

- System software
- Categories of operating systems (OS)
- OS role in:
 - Providing user interaction
 - Managing hardware (processor, memory)
 - Interacting with application software
 - Starting the computer

8

Chapter Topics (cont.)

- Desktop and window features
- OS role in keeping the desktop organized
- Utility programs

9

System Software

- **System software** includes all of the programs needed to keep a computer and its peripheral devices running smoothly
- Two major categories of system software are:
 - Operating systems (OS)
 - System utilities

Slide 10

The Operating System (OS): The Computer's Traffic Cop

- **Operating system**
 - a set of programs
 - perform certain basic functions with a specific type of hardware
- The functions of the operating system are:
 - Starting the computer
 - Managing programs
 - Managing memory
 - Handling messages from input and output devices
 - Enabling user interaction with the computer

Slide 11

Starting the Computer

- **Load**
 - To transfer from a storage device to memory
- **Booting** – The process of loading or reloading the operating system into the computer's memory
- The booting processes are:
 - **Cold boot** – Loads the OS when the power is turned on
 - **Warm boot** – Reloads the OS when the computer is already on

Slide 12

Managing Applications

- **Single-tasking** operating systems run one application program at a time
- **Multitasking** operating systems have the ability to run more than one application program at a time
- Multitasking is accomplished by:
 - **A foreground application** – The active program or program in use
 - **One or more background applications** – Inactive program(s) or program(s) not in use

Slide 13

Example of Multitasking

Slide 14

Managing Programs

- **Preemptive multitasking** – Enables the operating system to regain control if an application stops working

Slide 15

Random Access Memory (RAM)

- RAM has limited capacity
- Running multiple programs
 - at one time requires more RAM
- Most editions of Windows 7 require
 - more than 1 GB of RAM for the OS alone
- The translucent Aero user interface requires
 - at least 2 GB of RAM and
 - a video card with at least 256 MB of RAM

16

Managing Memory

- Computers use **memory** to make processing more fluid
- The operating system allocates memory areas for each running program; it keeps programs from interfering with each other
- The operating system uses **virtual memory** as an extension of random access memory (RAM)

Slide 17

Managing Virtual Memory

Slide 18

OS Architecture

- Systems with more than 4 GB of RAM
 - feature a 64-bit version of Windows (Windows Vista or Windows 7)
 - If you purchase a 64-bit system,
 - need to make sure that all your hardware and software programs
 - updated to work well with the 64-bit version of your OS
- Previous versions of Windows used 32-bit systems

19

Providing the User Interface

- The **user interface** is that part of the operating system with which the user interacts with a computer
- User interface functions:
 - Start application programs
 - Manage disks and files
 - Shut down the computer safely

Slide 20

Command-Line Interface

✓ Command-line:

- The user is required to type keywords or commands in order to enter data or give instructions


```
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.

C:\Documents and Settings\default>dir /p
Volume in drive C has no label
Volume Serial Number is 0700-0000

Directory of C:\Documents and Settings\default

02/12/2002  09:53 AM <DIR> .
02/12/2002  09:53 AM <DIR> ..
02/12/2002  10:21 AM <DIR> My Documents
02/12/2002  10:21 AM <DIR> Favorites
02/12/2002  09:35 AM <DIR> Desktop
02/12/2002  09:35 AM <DIR> Start Menu
02/12/2002  09:35 AM <DIR> WINDOWS
0 File(s) 0 bytes
7 Dir(s) 11,026,939,904 bytes free


C:\Documents and Settings\default>_
```

Slide 21

Menu-driven User Interface

• Menu-driven:

- Text-based menus are used to show all of the options available to the user

Slide 22

Graphical User Interface (GUI)

- ✓ Graphical user interface (GUI):
 - Uses graphics to create a desktop environment
 - Icons (small pictures) represent computer resources
 - Programs run within on-screen windows

Slide 23

Operating System Categories

- Traditionally included four categories:
 - Single-user, single-task
 - Example: MS-DOS
 - Single-user, multitask
 - Example: Apple Mac OS
 - Multiuser: Network operating system
 - Example: Microsoft Windows Server OS
 - Real-time (RTOS): Embedded systems
 - Example: Found in measurement instruments

24

Real-Time Operating Systems

- Systems with a specific purpose and a certain result
- Uses include:
 - Automobiles
 - Printers
 - VoIP phones
 - Medical devices
 - Appliances
 - Robotic equipment

25

Multiuser Operating Systems

- Known as network operating systems
- Allow access to the computer system by more than one user
- Manage user requests
- Systems include:
 - Linux
 - UNIX
 - Windows Server 2008
 - Mac OS X
 - IBM i
 - z/OS

26

Exploring Popular Operating Systems

WINDOWS

Smartphone OS

WINDOWS NT

MAC OS X

Slide 27

Exploring Popular Operating Systems

LINUX

MS-DOS

UNIX

Slide 28

Microsoft Windows

- Multiuser, multitasking OS
- Windows 8 is the newest version
- Features
 - Increased functionality
 - User-friendliness
 - Improved Internet capabilities
 - Enhanced privacy and security

29

Microsoft Windows

Click to view each Windows version (1985-2001)

Windows XP (2001)

Slide 30

Windows XP

- Released in 2001 by Microsoft
- XP is short for “experience”
- Uses the same underlying code for all versions
- Replaces all previous versions of Windows
- Three versions:
 - Windows XP Home Edition
 - Windows XP Professional
 - Windows XP Server

Slide 31

MAC OS

- Created in 1984
- First OS to use graphical user interface
- Easiest operating system for beginners
- A new version, Mac OS X, was released in 2014

Slide 32

Linux

- Developed in 1991 by UNIX
- **Open-source code** – Available for all to see and use
- Competes with Windows and MAC-OS
- Powerful and free
- Growing acceptance

Slide 33

MS-DOS

- Developed for IBM PCs in 1981
- Uses command-line interface
- Use is diminishing

Slide 34

UNIX

- Developed by AT&T in 1970s
- Included first preemptive multitasking system
- Developed concepts of file management and path names
- Facilitates client/server networking
- Widely used by corporations

Slide 35

Mainframes and Supercomputers

- Other computers utilizing multiuser operating systems
 - Mainframes
 - Handle requests from hundreds or thousands of users simultaneously
 - Supercomputers
 - Used by scientists and engineers

36

Smartphones

- Do more than a cell phone
 - let the user make and answer phone calls
- Have productivity features,
 - in addition to features found on personal media players and cameras
 - the ability to connect to the Web
- Examples: BlackBerry devices, Apple iPhone, Google Android, and Palm Pre

37

System Utilities: Tools for Housekeeping

- System utilities are programs that help the operating system manage the computer system's resources
- Types of utilities:
 - Backup software
 - Antivirus software
 - Disk scanning
 - Disk defragmentation
 - File management
 - File-searching software
 - File compression

Slide 38

Backup Software

- **Backup software** includes programs that enable the user to copy data from the hard disk to another storage medium
- Types of backups:
 - **Full backup**
 - **Incremental backup**

Slide 39

Antivirus Software

- **Antivirus software** protects the computer from computer viruses

Slide 40

Search

- **Search programs** enable users to find files on storage devices

Slide 41

File Compression Utility

- A **file compression utility** reduces the size of a file

Slide 42

Disk Scanning Programs

- **Disk-scanning utilities** are programs that detect and fix physical and logical problems on storage devices
- **Disk cleanup utilities** are programs that remove files that are no longer needed

Slide 43

Disk Defragmentation Programs

- A **disk defragmentation program** moves data on a storage device to improve performance

Slide 44

System Update

- Windows Update keeps the operating system up to date
 - windowsupdate.microsoft.com

Slide 45

File Management

- The operating system provides an organizational structure for the computer's contents
- Hierarchical structure of directories:
 - Drives
 - Folders
 - ❖ Subfolders
 - » Files
- Windows 7: Libraries

46

File Management

47

Viewing and Sorting Files and Folders

- Many views available
 - Large Icon view
 - Extra Large Icon view
 - Tiles view
 - Details view
 - List view
 - Small and Medium Icon views

48

File Name Extensions

Extension	Type of Document	Application
.doc	Word processing document	Microsoft Word 2003
.docx	Word processing document	Microsoft Word 2007 and 2010
.wpd	Word processing document	Corel WordPerfect
.xlsx	Spreadsheet	Microsoft Excel 2007 and 2010
.accdb	Database	Microsoft Access 2007 and 2010
.pptx	PowerPoint presentation	Microsoft PowerPoint 2007 and 2010
.pdf	Portable Document Format	Adobe Acrobat or Adobe Reader
.rtf	Text (Rich Text Format)	Any program that can read text documents
.txt	Text	Any program that can read text documents

49

File Name Extensions (cont.)

Extension	Type of Document	Application
.htm or .html	Hyper Text Markup Language for a Web page	Any program that can read HTML
.jpg	Joint Photographic Experts Group (JPEG) image	Most programs capable of displaying images
.gif	Graphic Interchange Format (GIF) image	Most programs capable of displaying images
.bmp	Bitmap image	Windows
.zip	Compressed file	WinZip

50

Naming Files

- File name:
 - Name assigned plus file name extension
- Up to 255 characters
- Characters not legal in Windows file names:
 - " / \ * ? < > | :
- Character not legal in Mac file names:
 - :
- Mac file names
 - case sensitive and
 - do not need file extensions

51

File Path

- File path: Location of the file

52

Working with Files

- File management actions
 - Open
 - Copy
 - Move
 - Rename
 - Delete
- Recycle Bin (Windows)
- Trash (Mac)

53

Display Utilities

- Change the appearance of:
 - Desktop
 - Background
 - Screen savers
 - Window colors

54

The Desktop

55

Windows

56

Viewing Windows

- Side-by-side
- Stacked
- Cascading
- Flip 3D
- Snap
- Aero Shake

57

Add or Remove Programs

- Installation wizard
- Uninstall wizard
 - Programs should not simply be deleted

58

Troubleshooting

- Computer startup failure:
 - Use a boot disk (emergency disk) in the floppy drive
- Configuration problems after adding new peripherals:
 - Start the computer in Windows' safe mode
 - Access system files by pressing the F8 key during the startup

Slide 59

Troubleshooting

- System slowdown:
 - Scan for viruses
 - Check the CPU fan
 - Check BIOS options
 - Defragment the hard drive

Slide 60

Shutting Down Your System

- Click Start, then Turn Off Computer
 - Standby - low power state
 - Shut Down – turns computer off
 - Restart – reboots computer

Slide 61

Chapter 2 Summary Questions

Note: Please see the answer of these questions at the end of chapter 2 in your course textbook.

- What software is included in system software?

62

Chapter 2 Summary Questions

- What are the different kinds of operating systems?

63

Chapter 2 Summary Questions

- What are the most common operating systems?

64

Chapter 2 Summary Questions

- How does the operating system provide a means for users to interact with the computer?

65

Chapter 2 Summary Questions

- How does the operating system help manage resources such as the processor, memory, storage, hardware, and peripheral devices?

66

Chapter 2 Summary Questions

- How does the operating system interact with application software?

67

Chapter 2 Summary Questions

- How does the operating system help the computer start up?

68

Chapter 2 Summary Questions

- What are the main desktop and windows features?

69

Chapter 2 Summary Questions

- How does the operating system help me keep my computer organized?

70

Chapter 2 Summary Questions

- What utility programs are included in system software, and what do they do?

71

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. Printed in the United States of America.

Copyright © 2012 Pearson Education, Inc.
Publishing as Prentice Hall

72

72

THE

END

Slide 73