Computer Systems: Matching
Match the description with a word or phrase found below.
1. _____ Consists of hardware and software that work together.
2. _____ Number of ways of representing N bits.
3. _____ Unique number assigned to each memory location.
4. _____ Executes a program’s instructions one at a time.
5. _____ Used to store programs and data.
6. _____ Components of a computer system that are the electronic and mechanical parts.
7. _____ Components of a computer system that are the intangible parts: data and the computer programs.
8. ______ Every computer connected to the internet has a unique one of these.
9. ______ Translates source code into bytecode.
10. ______ Set of software protocols for moving information across the Internet.
11. ______ Provides a user interface and manages computer resources.
12. ______ Network that spans the globe
13. ______ Single on/off value.
14. ______ Example of an analog device.
15. ______ Object-oriented language.

A. 2 B. main memory C. TCP/IP D. compiler E. IP address F. wide-area network G. address H. software I. Operating System J. computer system K. 2N L. address M. CPU N. mercury thermometer O. music CD P. Java Q. local-area network R. volatile

16. Describe the differences between a compile-time error, runtime error and logical error.

17. Identify whether each of the following are compile-time errors, runtime errors or logical errors.
a. Multiplying two numbers when you wanted to divide them.
b. Dividing by zero.
c. Typing (when you should have typed {.
d. Code that produces inaccurate results.
e. Spelling a word incorrectly in the output.

