

ACCROSS THE

SUBJECT TERMINOLOGY FOR ICT AND COMPUTING


Word Definition

Audience profile A description of the people your products are aimed at. It

could include their age, the language they speak, their special needs, or any other characteristics relevant to the

scenario you are given.

Backup A copy of data that is made in case the original data is

lost or damaged. The backup can be used to restore the

original data.

Bandwidth The amount of data that can fit through an Internet

connection. You can compare it to a ten-lane motorway which can fit more cars on it than a four-lane motorway. Bandwidth is measured in bits per second (bps). This indicates the number of bits of information that can fit

down the line in one second. Kb or Kbps means

thousands of bits per second; Mb or Mbps means millions

of bits per second.

Bias Prejudice towards one viewpoint or against another.

Biometrics An automated method of recognising a person based on

physical characteristics. Among the features measured are face, fingerprints, hand geometry, iris and voice.

Blog Short for 'web log', a shared online journal where people

can post diary entries about their personal experiences

and hobbies.

Bluetooth Allows the exchange of data over short distances from

fixed and mobile devices. In order for devices to communicate they must be able to understand the

Bluetooth rules (protocols).

Blu-ray A disk that enables the recording, rewriting and playback

of high-definition video and the storing of large amounts of data. It has more than five times the storage capacity of traditional DVDs and can hold up to 25 GB on a single-layer disk and 50 GB on a dual-layer disk.

Broadband A high-speed connection to the Internet.

Browser A software application for retrieving, presenting and

navigating information resources on the World Wide

Web.

Cloud computing A system in which all computer programs and data is

stored on a central server owned by a company (e.g.

Google) and accessed virtually.

Collaboratively Working together to achieve common goals.

Compatible The ability of a device to communicate and share

information with another device.

Conditional formatting A feature you can use to highlight values automatically.

The colour can be made to change according to the value displayed. For example, you can use red to highlight

negative values.

Consistency In design terms, this means that all elements of the

design (e.g. fonts, colour schemes, position of objects and buttons, animation styles) remain the same throughout

the product.

Convergence When one device is developed to carry out functions that

were originally performed by several different devices.

Cookies Small text files that are sent to your computer from

certain websites. They track your behaviour and

transactions.

Copyright Gives the creator of an original work exclusive rights

regarding that work for a certain period of time, including

its publication, distribution and adaptation.

Credit card A plastic card, issued by banks, building societies, retail

stores and other businesses, which enables a person to buy goods and services without the need for cash. The holder agrees to pay back the money borrowed at a later

date, sometimes with interest.

Cyber café A cafe or coffee shop that has a number of personal

computers connected to the Internet and available for use by customers. Most charge by the hour or fraction of an

hour.

Data Symbols, characters, images and numbers are all types of

data. When data is processed and acquires meaning it becomes information. Computers process data to produce

information.

Debit card Similar to a credit card, but the money is taken directly

from the holder's bank account.

Desktop computer A stationary computer, usually consisting of a tower and

separate monitor. It is generally more powerful and has a

larger storage capacity than a portable computer.

Digital product A product produced using ICT tools and viewed on-

screen. It does not need to be printed out.

Digital Rights
Management (DRM)

Allows the copyright holder or the owner of the media control over the number of viewings, plays and copies, and even which devices the media can be played or viewed on. If you download a film from iTunes, you cannot burn it on to a DVD because of the DRM encoded

in the film.

Disaster recovery The policies and procedures that a company or

organisation has in place so it can carry on with normal business after a disaster, such as a major ICT failure, a

fire, etc.

Dongle A small piece of hardware that connects to a computer

and has uses including data storage and picking up Bluetooth and 3G signals. A dongle may be portable like

a USB pen.

Download Transfer of a file, e.g. a video, from a central computer to

your computer.

DVD DVDs offer higher storage capacity than Compact Discs

while having the same dimensions. Blank recordable DVDs (DVD-R and DVD+R) can be recorded once using optical disc recording technologies and supported by optical disc drives and DVD recorders and then

function as a DVD-ROM. Rewritable DVDs (DVD-RW, DVD+RW, and DVD-RAM) can be recorded and erased

multiple times.

E-card (electronic card) A digital greetings card or postcard created and sent to

someone via the Web.

E-commerce Buying and selling goods electronically, usually over the

Internet.

Emotion The use of icons or text to portray mood or facial

expression, e.g.:) when happy and: (when sad.

Encryption For security, data is translated into a secret code

according to a set of rules in a special 'key'. To convert the data back into plain text, the receiver must also have

the key.

Etiquette A set of rules that people try to abide by out of respect

for other people around them.

File format The particular code that a file is stored in. Different

> software and devices use different formats, which can cause problems if a device cannot decode the information.

your computer when connected to a network such as the

A system designed to prevent unauthorised access to

Internet.

Flash memory card Used for fast and easily transferable information storage

> in digital devices such as mobile phones, media players and cameras. Flash memory is known as a solid state storage device, meaning there are no moving parts. Everything is electronic instead of mechanical and so it is

ideal for mobile devices.

Flatfile database A database held as a single table. It is structured with a

row for every record.

A statement or equation that automatically calculates a result based on values entered in the formula or in other

cells.

Fraud Tricking someone for personal gain or to damage them.

Function A formula used in a calculation, such as IF or SUM.

Functionality The different things that you can do with a website or

other product, e.g. click on a link to go to another page,

select check boxes, submit an online form.

Future proofing Anticipating future developments when you buy

> something in the hope that it will not go out of date quickly. Future proofing can be expensive, as buying something top of the range will cost more than if you

wait a short while.

Geotag To attach the exact geographical coordinates of longitude

and latitude to a digital image, giving the location of

where it was taken.

Globalisation The increasing integration of economies and societies

around the world, particularly through international

trade.

Global positioning system (GPS)

Firewall

Formula (plural

formulae)

A navigational system used in many devices which gives current location, directions from current location to

specified destination and distance from current location to

specified destination using signals from satellites.

Assisted GPS (AGPS) is a technology that has been built

into mobile phones. When the signal between a mobile phone and satellites is weak, the signal is diverted to mobile masts which identify the phone's exact location and allow the user to carry on using the feature.

Hacker Someone who gains unauthorised access to a computer in

order to obtain data stored on it.

Hardware The physical parts of a computer system, e.g. the CPU

and the devices connected to it.

HDMI (high-definition multimedia interface)

Required for connecting devices to show high-definition

video.

HDTV High-definition TV.

High definition (HD) The picture on a TV screen is made of lines of pixels. In a

> conventional TV there are 625 lines, which are refreshed 25 times per second. HD has either 720 or 1080 lines, so

it produces a clearer sharper picture.

Home page This is the first screen of an interactive digital product. It

usually has some sort of introduction to the product and a

table of contents.

Hot desking Sharing desks or workstations between workers, as a

way of saving space and resources.

A venue that offers a WiFi Internet connection. Many are Hotspot

located in hotels and restaurants and lots of them are

free.

Identity theft A crime that involves someone pretending to be another

person in order to steal money or obtain other benefits.

Information overload Having so much information available that the user feels

overwhelmed and is unable to take any of it in, possibly

leading to stress.

Internet service

provider (ISP)

A company that provides Internet access to its customers.

IP (Internet Protocol)

address

The personal address of your computer (just like your home address), so that servers know where to send the

information you have requested.

Latency The time delay between the moment something is

initiated and the moment it becomes detectable.

Legend A key that explains the patterns or colours that represent the different data series or categories in a chart.

Link Allows users to navigate around a product. By clicking on

a link, the user can 'jump' to a new screen.

Malware Software that is designed to cause problems for users.

Metadata Provides information about the content of a digital item,

e.g. each digital image from a digital camera has a file attached listing such things as date, time, camera and

shutter speed.

Microchip A miniature electronic circuit used to control computers

and most other electronic devices.

Multifunctional Having the ability to do many different things using the

same device.

Multimedia A combination of different content types such as text,

audio, still images, animation and video.

Multitask To perform more than one task at the same time.

Navigation If a product is interactive, the user must be able to move

around it easily. Navigational aids such as buttons and links are an important feature of interactive digital

products.

Navigation bar Usually placed along the top or side of the screen, this

consists of a series of links to other screens. The navigation bar appears in the same position on every screen of the product, making it easy for users to find

their way around.

Netbook A small portable laptop computer designed for wireless

communication and access to the Internet.

Network Devices connected together to allow communication and

exchange of data.

Online banking A service offered by banks that allows account holders to

view their account information online and carry out

various financial transactions.

Online forum An online message board where people can share their

ideas and views.

Open source software Software that is available to download free of charge, e.g.

OpenOffice.org, which is a suite of applications.

Optical Media Optical media such as the compact disk (CD) - are

storage media that hold content in digital form and that are written and read by a laser; these media include all the various CD and DVD variations, as well as optical jukeboxes and autochangers.

Outsourcing Using an external service provider to carry out a business

function.

Overheads The ongoing expenses of operating a business, e.g. rent,

fuel bills, salaries.

Peer-to-peer (P2P) Sharing files among groups of people who are logged on

to a file-sharing network.

Peripherals External devices connected to a computer, e.g. printer,

microphone.

Personalised learning Learning that is tailored towards the individual to allow

them to make progress.

Phishing A form of Internet fraud that aims to steal valuable

information such as credit card details, usernames and

passwords.

PIN (Personal

Identification Number)

A type of password applied to a credit or debit card.

Pixelation An effect caused by displaying a bitmap or a section of a

bitmap at such a large size that individual pixels (small single-coloured squares that the image is made of) are

visible to the eye.

Plagiarism Copying someone else's work and presenting it as your

own.

Portable computer Designed to allow the user to use the computer on the

move, e.g. laptop, notebook, netbook and PDA.

Presence awareness A common IM feature that gives you a quick view of the

people who are logged on at that time.

Primary source Information or data that you have collected yourself.

Primary storage Built-in storage designed to be directly accessed by the

central processing unit (CPU).

Protocol A set of rules used by computers to communicate with

each other across a network. Without protocols,

computers would not be able to communicate effectively.

Public domain Materials that are available for anyone to use for any

purpose (not subject to laws of copyright).

RAID (redundant array of inexpensive disks)

A hard disk drive where data is written on to lots of disks at the same time. If one disk gets damaged, data can be accessed from another disk.

Real time

The actual time during which something takes place, without noticeable delays.

Relational database

A database that uses more than one table. Tables are linked together by common data items, such as ID number, known as keys.

Remotely

From a different location.

Repetitive strain injury

(RSI)

Damage caused to the muscles, tendons, ligaments, nerves or joints, usually because of repeating the same action.

Ripping

The process of copying audio or video content to a hard disk drive, typically from removable media such as a CD.

Sat nav

A device, usually used in a car, that gives directions based on information received from a series of satellites.

SD and SDHC cards

Secure Digital (SD) cards are one type of flash memory card which store up to 2 GB of data. Secure Digital High Capacity (SDHC) cards are another type of flash memory and they are ideal for video cameras because they can store up to 32 GB of data.

Secondary source

Information or data that has been produced by someone else.

Secondary storage

Storing data on another device, such as a CD or USB pen.

SSL (Secure Sockets

Layer)

A method of encrypting data to provide security for communications over networks such as the Internet. TLS (Transport Layer Security) is a later version of SSL.

Smart phone

A phone offering advanced features, e.g. the ability to send emails, surf the Internet.

Social networking site

An online community where people can communicate and share information.

Software

Programs that give instructions to a computer and which allow the user to carry out different tasks.

Spam

Unwanted or junk email sent to lots of recipients at the

same time.

Specification (spec) The technical details of a device or system.

Spreadsheet model A simulation of a real-life situation. For example, a

spreadsheet model might be used to help plan an event like a school trip or concert. The organisers could use a model to help them decide how much they need to charge

to cover their costs.

Spyware Software that can be installed on your computer without

your knowledge, which collects information about your logins and passwords and sends details to another

computer on the Internet.

Storyboard A series of illustrations or images shown in sequence for

the purpose of planning a movie, animation or website

interactivity.

Streaming Content is sent in compressed form over the Internet and

displayed by the viewer in real time. When streaming video, a web user does not have to wait to download a file to play it. Instead, the media is sent in a continuous stream of data and is played as it arrives on a special

player.

TB Terabyte or 1024 gigabytes.

Teleworking Working from home but staying in touch with others

with the help of technology.

Test buddy Someone who provides feedback on the digital products

that are being developed. They tell the developer what is good about the product and what should be improved.

Third generation (3G) Third-generation wireless communication allows high-

speed wireless data transfer.

Third-party payment

processor

A business that offers customers an alternative fast, safe

method to pay for online goods and services.

Timeline storyboard A series of screens shown in sequence used for planning a

movie or an animated sequence.

Trojan A program that appears legitimate but which performs

some harmful activity when it is run. It may be used to locate password information, or make the system more vulnerable to future entry, or simply destroy programs or data on the hard disk drive. A trojan is similar to a virus except that it does not replicate itself. It stays in the

computer doing its damage or allowing somebody from a remote site to take control of the computer. Trojans often

sneak in attached to a free game.

Upload Transfer a file from your computer to a central computer,

e.g. your ISP.

Usability test Asks users to carry out a set of instructions using a given

product.

USB (Universal Serial

Bus)

A standard method of connecting devices such as

keyboards and printers to a computer.

User interface The way in which a user interacts with a system such as

a computer or mobile phone, e.g. keypad, screens, menu

and icons.

Validation The process of checking that the data entered is

reasonable or one of the expected options, e.g. that a

person's age has not been entered as 200.

VAT (Value Added

Tax)

A charge added to most goods and services in the UK. The standard rate of VAT charged is currently 17.5%.

However, the rate of VAT does sometimes change so it is

important that it is easy to change this in your

spreadsheet.

Verification The process of checking that the data entered is accurate.

> The data could be valid but still inaccurate, e.g. someone could enter their age as 81 when they are really 18.

Viral marketing A marketing strategy that encourages people to pass on a

> marketing message to their friends. It uses interesting and entertaining content that people will want to share. Viral marketing uses multimedia to make the message

memorable.

Virus A program designed to cause other programs on a

computer to malfunction or stop working altogether.

This technology is used to make telephone calls via the

VoIP (Voice over

Internet Protocol)

application)

Internet, usually at a cheaper cost.

Web app (web Any application that can be accessed using a web

> browser. The application can be as simple as a message board or guest sign-in page on a website, or as complex

as a spreadsheet.

White space The blank (not necessarily white) area between screen

components such as text and images. White space is an

important design element.

WiFi Wireless fidelity. It is similar to Bluetooth in that it is

used to exchange data, but the signals can travel further

distances.

Wiki A type of website that encourages collaboration by

allowing users to add, edit and remove content.

Wizard Part of a program that helps the user to create a new

document, chart, etc. A sequence of dialogue boxes guides

the user through the steps needed to create the item

required.

Zip A compressed file format for emailing files or

downloading.