Weekly Class of CMW

Assumptions: 1. Each session of class is 90 minutes long and 2. Attending students have taken Computer Applications class.

This is the goal of Unit 1(4 Weeks)

BCS-CMW-4. Students will describe the major hardware and software components of a computer and their interactions.

a. Identify and define the key functional components (input devices, output devices, processor, operating system, software applications, memory, storage, etc).

b. Understand the terms and units that are used to describe major hardware components (RAM, ROM, GHz, MHz, GB, MB, MHz, CD, DVD, RW, etc).

c. Describe the interaction between functional components in the execution of a software application.

d. List the steps in setting up a new computer.

This is the goal of Week 1

1. Understand what is a computer, classify computers from mainframe computer to handset computer.

2. Understand what is hardware of a computer,

3. Understand what is software of a computer.

