
Tablet computer

Laptops
Also known as notebook computers, laptops
are battery-powered and designed for
portability. As the name implies, you can use
them wherever – including on your lap when
watching TV, for example.
Some key points about laptops:
1. All the elements you need to use a laptop

are built into the case. This includes
the screen, keyboard, pointer, webcam,
speakers and computing components.

2. Screen size and weight are two of the
biggest considerations when buying
a laptop (and they’re usually related:
a bigger screen means more weight).

3. Laptops are best if you want to be able
to use your computer when you’re away
from home, or if you like to move around
with your computer when you’re at home.

Tablet
A tablet is a computer that blurs the line
between a mobile phone and a full computer.
They can be viewed as either a super-sized
mobile, or a small, light computer with a
touchscreen.

Things
you can
do on a
computer
Write letters

Browse the
internet

Manage your
finances

Play games

Download and
watch movies

Listen to music

Stay in touch
with friends
and family

Share photo
albums

Shop online

Edit your
own video
and photosLaptop, or notebook

computer

Desktop computer

Introduction to Computers

Tech Savvy Seniors

Quick Reference Guide

Types of Computers
Desktops
Desktop computers require mains power to
function. Unlike laptops, which are largely
self-contained, desktop computers have
separate components. The screen is (usually)
separate from the processing components,
and a keyboard and mouse are free floating.
There are also all-in-one style desktops,
which build the processor into the screen.
Some key points about desktop computers:
1. If you expect your computer to reside

in the one place at all times, it’s best
to get a desktop.

2. The screen and keyboard on a desktop
are much bigger than on a laptop, and
they’re often much more comfortable for
extended use. It’s important to
think about ergonomics when
buying a computer!

For many people computers are very complex devices. This handout aims
to help you understand the basic terms and feel comfortable about getting
your own computer, without needing to call on expert advice.

 Page 1

Microsoft® Windows®

Apple Mac OS

Common Microsoft® applications are
available for use on Windows® and

Apple operating systems

Introduction to Computers
Quick Reference Guide

The monitor
The monitor is the screen of the computer.
Like a TV set, a monitor’s size is usually listed
in inches or centimetres (cm), representing
the length of the diagonal between opposite
corners.

The keyboard and optical drive
The keyboard contains the keys for typing
letters, emails and web addresses.
The optical drive is used to play CDs, DVDs
and Blu-ray discs. Software sometimes
comes on optical discs.

Operating System and
Applications
The physical components of a computer are
known as the hardware. The other element to
a computer is the software; this comprises
the programs (also called applications or
apps) that are run on the computer that
make it do the things you
want it to.
The most important piece of software is the
operating system. The operating system is
the software that controls the core functions
of the computer, like accessing where files
are kept, starting and stopping programs,
turning it on and off and so on.
There are several operating systems used
in computers today, with various versions of
each. Most commonly, you will encounter:
• Microsoft® Windows® operating system,

which is by far the most widely used
operating system on computers, and
comes on computers from all different
manufacturers.

• Apple Mac OS operating system software,
used on computers made by Apple.

On top of the operating system run the
applications. These are programs designed
for a specific task, like a game, a spreadsheet
or a word processor. Applications are
made for a specific operating system, so
applications designed for Windows® won’t
run on an Apple Mac computer, for example.

The visible parts of a
Computer
If you buy a desktop computer, it will come
with a bunch of different pieces, which you
have to connect together for it to work. On
a laptop or a tablet the pieces are built into
one unit, although they’re still all present.
The major pieces of the computer are:
The computer case
Also called “the box” or just “the computer”
(since it contains the “brain” of the
computer), the computer case houses all the
computing components, like the processor,
memory and storage. All the
other devices connect to it.

Page 2

• Don’t open email attachments unless you know
they’re safe.

• Don’t give out your personal information to
strangers, either in email or on websites.

• People can lie about who they are on email. An
email may say it’s coming from your bank, but
really it might be someone trying to rob you. If
you’re concerned, call your bank directly.

• Don’t install programs downloaded from
untrustworthy sources.

• Be very careful about who you give your credit
card details to.

• Install internet security software to help
protect your PC and your files.

• Always err on the side of caution!

The internet is not without its pitfalls. For any new user to the internet, knowing how to stay safe online
is a key lesson. Some important things to remember:

The mouse
The mouse is used to control an on-screen
pointer. That pointer is used to select
elements on the screen – like choosing an
icon to launch an application. You move the
pointer by physically sliding the mouse in the
direction you want the pointer to go.
Laptop computers don’t come with a mouse
at all. They usually use a glide pad – a pad
just below the keyboard that you run your
finger over to direct the pointer.
Tablets use a touchscreen: if you want to
“point” at something, you just touch the
screen where it is.

The internal parts
of a Computer
The computer’s internals are like a car engine
– you may not be able to see it without
cracking it open, but it’s still very important.
Having a basic understanding of the parts
inside the computer is very useful when
you’re buying one.
Processor
The processor, also known as the CPU
(central processing unit) is the main engine
of the computer – where most of the
“thinking” gets done.
There are hundreds of different models of
processor, and they all operate at different
speeds. A faster processor means that

games and videos run more smoothly and the
computer operates more quickly.
Memory
A computer processor needs a certain
amount of working space for its calculations.
The computer’s memory holds currently
running applications in it.
It’s measured in gigabytes (GB); one gigabyte
is equal to a billion characters or letters.
More memory means you can run more
applications at once, and switching between
applications will be faster and smoother.
Disk drives and storage
Whereas memory holds data that you’re
using right now (see above), the internal
disk drive is where data is kept in long-term
storage. It’s where your photos and music
and documents are stored even when you’re
not using them.
Like memory, it’s measured in gigabytes –or
terabytes (TB), where one terabyte equals
1000 gigabytes.
Networking
Computer networking allows your computer
to connect to other computers and to the
internet.
Computers come with two types of
networking: wired and wireless.
Wired networks, also known as LAN (local
area networking) use an “Ethernet” cable to
connect to other devices.
Wireless networks, also known as WiFi, use
radio waves to connect to other devices:
most computers will come with either
802.11n or 802.11ac WiFi (802.11 is the
technical name for the WiFi standards).
802.11ac is the newer and faster standard.
Battery
Laptops and tablets have an internal battery,
and the battery specification will tell you how
long the battery is expected to last between
charges.

 Page 3

Stay safe online

Ports
The back of a computer is typically home to
a whole host of different plugs and ports,
used for connecting external devices to the
main computer body. These are known as
I/O ports, and different ports are used for
different devices.
The key ports include:
HDMI and display
Most computers now use the HDMI interface
to connect to a computer monitor – the exact
same cable you use to connect things to your
flat screen TV set. Some computers do use
different display ports to HDMI, however,
and they will only work with monitors that
also support the kind of display port they
have. These other ports include: VGA, DVI
and DisplayPort.
USB
Most of the external devices that you
connect to your computer will plug
into one of the computer’s USB ports.
That includes the mouse, the keyboard,

flash drive, external hard drives, printers,
scanners, speakers and just about any other
“peripheral” device that connects to your PC.
Networking (LAN)
Most desktops and many laptops have
a wired networking port. This is the port
where you plug the cable that connects
to your internet router. (This is a device an
internet service provider will provide when
you sign up for an internet service;
it connects you to the internet).
Memory card reader
Some computers have a flash memory card
reader built in. These are the same flash
memory cards used in digital cameras.
Put a flash memory card into the slot, and
the computer can grab photos and whatever
other data is stored on it.
Audio
For most speakers and headphones, a
computer will use a 3.5mm audio jack – the
exact same type you’ll find on your stereo
system. The speakers plug directly into that
port.

USB connections let you attach
devices such as a hard drive or

printer to your computer

Introduction to Computers
Quick Reference Guide

DISCLAIMER
The information contained in this publication and any accompanying materials is strictly for educational and informational purposes. The publication and any accompanying materials
do not constitute the promotion, endorsement or approval of any product or service referred to, shown or demonstrated in the publication and any accompanying materials. The
publication and any accompanying materials are designed to be used as an initial reference only. They are not intended to be a comprehensive guide or to apply in all situations.
Reasonable endeavours have been made to ensure that information appearing in this publication and any accompanying materials was correct at the time of production. However,
the authors, producers and presenters of this publication and any accompanying materials (the Relevant Persons)* make no representation or warranty as to the accuracy, reliability,
completeness or currency of the information in this publication and any accompanying materials. The information and any advice provided in this publication and any accompanying
materials is provided solely on the basis that the audience will be responsible for making their own assessment of the matters discussed herein and are advised to verify all relevant
representations, statements and information.
* The Relevant Persons:
• exclude, to the maximum extent permitted by law, all express or implied warranties of any kind in relation to any information in this publication and any accompanying materials;
• are under no obligation to update any information in this publication and any accompanying materials or correct any inaccuracy on this publication and any accompanying materials
which may become apparent at a later time; and

• reserve the right, in their absolute discretion, to delete, alter or move the publication (and any accompanying materials) and any of the contents therein (including the terms and
conditions of this disclaimer) at any time without notice.

* The Relevant Persons include any individual, company, partnership or government department involved in the making of the publication and their respective officers, employees and
agents.

TRADEMARK NOTICE
All product names or websites referred to in this instructional publication may be the registered trademarks or trademarks of third parties in Australia and/or other countries.

Google, Google Play and Android are trademarks of Google Inc.
Apple, App Store, iTunes, iTunes Store and iPad are trademarks of Apple Inc., registered in the US and other countries’
Microsoft and Windows are either registered trademarks or trademarks of Microsoft Corporation in the United States and Australia.
No reference to third party trademarks within this material reflects an association or affiliation with, or constitutes approval, endorsement or sponsorship of this material by, those
third parties.

INTELLECTUAL PROPERTY NOTICE AND DISCLAIMER
Copyright© Telstra Corporation Limited (ABN 33 051 775 556) and the New South Wales Office of Ageing. All rights reserved. The material is protected by copyright under the laws of
Australia and, through international treaties, other countries. No part of these materials may be released, distributed, reproduced, copied, stored, or transmitted in any form or by any means
whether electronic, mechanical, recording or otherwise except for your own information, research or study.

October 2018 edition.

Page 4

