
Väinö Partanen

Dictionary

of Information Technology
[image: image1.wmf]

Copyright © 1999 by Väinö Partanen
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 Estonia, and Finland.

Partanen is the Member of

The Association for Language Learning (Registered in Great Britain)

The European Economic Association,

The Finnish Association for Legal and Social Science,

The Finnish National Section of the International Association

for Philosophy of Law and Social Philosophy (IVR),

The Finnish Society for Science Studies,

The International Neural Network Society,

The Management Centre Europe (Brussels)/

The European Headquarters of the

American Management Association International (New York, Washington

D.C., Chicago, San Francisco, Los Angeles, Toronto, Mexico City, Tokyo),

The Union of Finnish Lawyers,

World Futures Studies Federation.

Partanen is President of Management Centre N.O.R.T. ®,

Network University ®, The Association for Promotion

of Language Proficiency in the Workplace ®, and

World Development Science and Study Federation ®.

Partanen is Principal Lecturer of Turku School of Economics and

Business Administration, Institute for Executive Education(1997-1998).
Library of cataloguing in publication data

Partanen, Väinö

Dictionary

of Information Technology.

Computing, Hybrid Systems,

Multimedia and Intercomputing

Reprinted with correction, 14.9.1999

Record:T:/D/Omat tiedostot/ DicInTeh

Record:T:/H13/Omat tiedostot/DicInTeh

Record:A:/26.4.1999/2(10)/DicInTeh
Price: 1407,42 FMK (Date 14.9.1999)

Price: 236,71 Eur (Date 14.9.1999)

Yhteystiedot

Puh.:
GSM intern.+358(0)400 16 1234

Fax:
Intern. +358(0)9 351 2631 (tarvittaessa)

Puh.:
Intern. +358(0)9 383 3320 (ilta 18.00-21.00)

Email:
partanen.vop@network-university.fi
Kotisivu:
http://personal.inet.fi/business/network-university/
Väinö Partanen

Dictionary of Information Technology

Computing, Hybrid Systems, Multimedia and Intercomputing

GLOSSARY by Alter; Churchland and Sejnowski; Hanson, Petsche, Kearns and Rivest; Hanson, Drastal and Rivest; Hanson, Petrsche, Kearns, and Rivest; Lucas; and Nickerson.

Hanson, Drastal, and Rivest, 1994, Computational Learning Theory and Natural Learning systems. Volume I.

Hanson, Petsche, Kearns, and Rivest, 1994, Computational Learning Theory and Natural Learning Systems. Volume II.
Accessing The process of retrieving stored data.

Accounting The function of a business that records and reports financial information about the business.

Accounting information system An information system that supports the accounting function of a business.

Accounts payable system A system that keeps track of money owed by the business, pays the business's bills, and provides reports of money owed by the business.

Accounts receivable system A system that keeps track of money owed to the business by its customers, records customer payments, and provides reports of money owed to the business.

Activation (neural network) The current output value of a neural processing unit. Usually ranges from 0.0 to 1.0.

Address A unique number that identifies a storage location in primary storage.

Ad hoc report A report that is prepared only once, for a specific purpose.

AI Artificial intelligence.

Algorithm Systematic procedure or recipe for carrying out a computation. An instantiation of a rule specifying a computable function. A precisely described routine procedure that can be applied and systematically followed through to a conclusion. A set of well-defined rules for the solution of a problem in a finite number of steps. A method of solving a problem, involving a finite series of steps. In computing practice the algorithm denotes the expression on paper of the proposed computing process (often by means of flowchart) prior to the preparation of the program. If no algorithm is possible a heuristic solution has to be sought. A set of steps for finding the solution to a problem. Algorithms are especially important in programming a machine (e.g. a computer) to carry out computations. Sometimes called ‘algorism’. ARABIC al-Khwarizmi: a mathematician of the 9th century.

ALU Arithmetic-logic unit.

Analog data Data encoded in a shape that is similar to the shape of the original signal.

Analog signal A signal that transmits data by a wave pattern that varies continuously.

Application conferencing A form of document conferencing in which each user sees the same document within an application program.

Application generator A program that is used to develop a computer application including input and output forms, reports, menus, calculations, and database queries.

Application portfolio A description of what information systems an organization should develop and when, and an assessment of the risk associated with each system.

Application programmer A programmer who develops application programs.

Application software Programs designed for specific computer applications.

Arithmetic-logic unit (ALU) The unit of the CPU that does arithmetic and performs logical operations.

Artificial intelligence (AI) The use of computers to mimic human intelligence.

ASCII An industry standard code for representing characters using seven bits per character although commonly extended to eight bits per character. Stands for American Standard Code for Information Interchange.

Assembler A program that translates assembly language programs into equivalent machine language programs.

Assembly language A programming language in which each instruction consists of a symbolic operation code and one or more symbolic operands.

Associative network One of the simplest types of neural networks, associating one vector with another. This is done by multiplying the input vector by a vector of weights, component by component, and then adding the products (computing the inner product of the vectors).

Asynchronous transmission Transmission of data in a channel one character at a time.

Audio Data in the form of sounds.

Audio conferencing A workgroup application that involves voice communication by members of a group located at different places using a computer network.

Audit trail A way of tracing the effect of data through an information system.

Authoring software Software used to create multimedia presentations.

Auxiliary storage Secondary storage.

Backup copy A copy of data stored separately in case the original data is lost or destroyed.

Backup procedure A procedure for making a copy of stored data in order to ensure against loss.

Bandwidth The capacity of a channel to transmit data.

Bar code scanner A device that recognizes a bar code, which is a series of bars of different widths.

BASIC A programming language used mainly for simple programs. Stands for Beginner's All-purpose Symbolic Instruction Code.

Batch processing A form of data processing in which all the data to be processed is prepared in a form understandable to the computer before processing, then processed in a batch to produce the output.

Baud rate The rate at which a signal on a communications channel changes.

Billing system A system that prepares customer bills or invoices.

Binary digit A 1 or 0.

Bit Binary digit.

Booting The process of loading the supervisor of an operating system.

BPR Business process reengineering.

Browser A program which lets a user locate information on the World Wide Web by following links between Web pages.

Bug An error in software.

Bus network A network in which each node is connected to a single, common communications channel.

Business affiance A group of businesses that coordinate some of their operations or link some of their resources.

Business process A group of activities or tasks that accomplishes something for a business.

Business process reengineering (BPR) The complete redesign of one or more business processes in an organization.

Business rule A procedure or policy of a business.

Button An icon or other symbol on a screen enclosed in a shape that looks like a key on a keyboard.

Byte A group of bits used to store a character.

C A programming language used extensively for system programs and for complex application programs.

CAD Computer-aided design.

CASE The use of computer-based tools to help in the development of an information system. Stands for Computer-Aided Software Engineering.

CD Compact disk.

CD-ROM A type of optical disk system that can only retrieve data from compact disks but cannot store data on disks. Stands for Compact DiskRead Only Memory.

Cell The intersection of a row and a column in a worksheet.

Cell address Cell reference.

Cell reference The identifier for a cell in a worksheet. Consists of a column letter followed by a row number.

Centralized system An information system in which all functions are performed at a single, central location.

Central processing unit (CPU) The central component of a computer that carries out instructions in the program. Sometimes called the processor.

Character A symbol such as a digit, letter, or special symbol.

Charting software Software used to create charts and graphs.

Chief information officer (CI0) The person responsible for all information systems and technology in an organization.

Chip A common term for an integrated circuit which is a piece of silicon containing millions of electronic circuits.

CI0 Chief information officer.

CIS Computer information system.

Classification The process of learning to distinguish and discriminate between different input patterns using a supervised training algorithm.

Client A computer in a network with which the user interacts and that provides access to a server in the network.

Client-server computing The use of a network in which some computers are client computers running application software that provides data processing and a user interface, and one or more other computers are database servers providing database storage and database software.

Clustering The process of grouping similar input patterns together using an unsupervised training algorithm.

COBOL A programming language used mainly for business application programs. Stands for COmmon Business Oriented Language.

Collaborative computing Group computing.

Command A word or phrase entered into a computer that tells a program to perform a function.

Communications channel A link between computer devices used for data communications.

Communications control unit A device that controls communications traffic over a channel. Includes multiplexors, controllers, and front-end processors.

Communications device A device that provides communication processing capabilities, usually between a computer and a communications channel.

Communications hardware Hardware that provides for communication between computers.

Communications software Software used to control communications between computers.

Compact disk (CD) A small optical disk.

Competitive advantage An advantage that puts a business in a stronger position to compete than other businesses. Can be gained through cost leadership, product differentiation, or focusing on a niche.

Compiler A program that translates third-generation language programs into equivalent machine language programs.

Computer An electronic device that stores and processes data by following the instructions in a program.

Computer-aided design (CAD) software Software used to design objects such as buildings and machines.

Computer application A use of a computer.

Computer information system (CIS) An information system that includes one or more computers.

Computer operator A person who operates computer equipment.

Computer telephony The use of a computer network for audio communication.

Computer trainer A person who trains end-users in the use of personal computer hardware and software.

Connection Link between neurons, coupling signals in proportion to its weight parameter.

Connection weights Real-valued parameters that modify the signals flowing between neural processing units in neural networks.

Connectionist Attribute relating to artificial neural networks. This term is mainly used in artificial-intelligence techniques in contras to symbolic.

Control A procedure for ensuring the completeness of data processing and for minimizing errors in an information system.

Control structure A way of arranging the steps in a solution procedure.

Control total A number, computed when data enters a system and again after the system has processed the data, that is used to check for errors during the processing.

Control unit The unit of the CPU that analyzes and executes instructions.

Cooperative processing Computer processing in which two or more computers in a network cooperate in performing the functions of an information system.

Cost/benefit analysis The process of comparing the expected costs and benefits of an information system to determine its economic feasibility.

C++ A version of the programming language C with additional features for object-oriented programming.

CPU Central processing unit.

CRT A tube similar to that used in a television. Stands for Cathode Ray Tube.

Cursor A mark on a screen that indicates where the next output will be displayed or the next input will be entered.

Custom software Programs that are prepared from scratch for a specific person, business, or organization.

Data A representation of a fact, number, word, image, picture, or sound.

Database A collection of data and relationships between the data, stored in secondary storage.

Database administrator (DBA) A person responsible for managing an organization's databases.

Database management system (DBMS) Software that provides capabilities for creating, accessing, and updating data in a database.

Database server A server with a secondary storage device, usually a large hard disk drive, that is used for database processing by other computers in the network.

Database software Software used to create, access, and update a database.

Data conferencing Document conferencing.

Data dictionary A description of the data in a data flow diagram.

Data encryption The process of changing data to a form that is unintelligible unless a special key is known.

Data entry operator A person who keys input data into an information system.

Data file A collection of related records stored in secondary storage. Also just called a file.

Data flow diagram (DFD) A diagram of the flow of data in an information system.

Data mart A part of a data warehouse containing just the data needed by a group of users.

Data mining The process of searching for patterns in the data of a data warehouse. The efficient discovery of nonobvious, valuable information from a large collection of data. The data mining process consists of data preparation, use of a data mining algorithm, and analysis of the mining output or results.

Data validation The process of checking data entered into a system for errors.

Data warehouse A collection of current and historical data extracted from databases used in an organization.

DBA Database administrator.

DBMS Database management system.

Debugging The process of locating and correcting errors in software.

Decentralized system An information system in which each user or group of users in an organization uses its own computer to perform all input, output, processing, and storage functions for its applications.

Decision structure A control structure in which one of two groups of steps in a solution procedure is performed based on a condition.

Decision support system (DSS) An information system that helps managers make decisions by analyzing data from a database and providing the results of the analysis to the manager.

Demand report A report that is prepared only when requested.

Department A group of people in a business who have specific responsibilities related to a business function.

Desktop computer A microcomputer designed to sit on a desk and not be moved.

Desktop publishing The use of a personal computer to prepare high-quality printed output similar to that produced by a printing company.

Desktop publishing software Software used for desktop publishing.

Desktop videoconferencing system A videoconferencing system designed for use by individuals with personal computers.

Detail report A report that lists detailed information about the results of processing.

DFD Data flow diagram.

Dialog box A box on a screen in which the user provides input requested by software.

Digital signal A signal that transmits bits as high and low pulses.

Direct access Random access.

Direct file A data file in which each record is stored at a location determined directly from the record's key field.

Disk Magnetic disk, Optical disk.

Disk drive A device for recording data on and retrieving data from magnetic disks.

Disk pack A stack of several hard disks with spaces between the disks.

Distributed database A database that is divided into parts with each part stored on a different computer in a network.

Distributed system An information system in which each user or group of users performs input, output, processing, and storage functions on its own or other computers in a network.

Distributor Wholesaler.

Documentation Written descriptions of an information system or computer application.

Document conferencing A workgroup application that involves simultaneous collaboration on a document by members of a group.

Document sharing A workgroup application that involves sharing text and graphic documents among members of a group.

Dot-matrix printer A printer that prints each character by striking a ribbon and the paper with a group of pins that cause dots, arranged in a rectangular pattern or matrix, to be printed on the paper.

Downloading Transferring data from a remote computer to a local computer.

Draft-quality printer A printer that produces output that is of low to medium quality.

Drawing software Software used to draw pictures and diagrams.

Drilling down The process of finding detailed information that is used to produce summary information.

DSS Decision support system.

E13CD1C A code developed by IBM for representing characters using eight bits per character. Stands for Extended Binary Coded Decimal Interchange Code.

EDI Electronic data interchange.

EFT Electronic funds transfer.

EIS Executive information system.

Electronic commerce The use of the World Wide Web and related technologies to promote and sell products.

Electronic conferencing A workgroup application which combines video and document conferencing.

Electronic conferencing software Software that lets members of a group talk to and see each other while also viewing a common document on a computer screen.

Electronic data interchange (ED1) The use of computers to exchange data electronically between businesses.

Electronic funds transfer (EFT) The use of computers to transfer funds electronically between financial institutions.

Electronic mail (E-mail) A computer application that involves transmitting messages electronically between users. Also refers to the messages that are transmitted.

Electronic meeting The use of a computer system to facilitate a meeting among members of a group.

Electronic meeting system (EMS) A workgroup application designed to support electronic meetings.

Electronic messaging A workgroup application that involves sending different types of messages between members of a group.

Electronic messaging software Software used to send different types of messages between members of a group.

E-mail Electronic mail.

EMS Electronic meeting system.

End-user User.

End-user computing The development and use of personal computer applications by end-users.

Enterprise information system Organizational information system.

Entity-relationship (ER) diagram A diagram of the design of a database.

ER diagram Entity-relationship diagram.

Erasable optical disk A form of secondary storage consisting of a disk on which data is recorded magnetically with the aid of a laser. The recorded data can be erased and changed.

Ergonomics The study of how to design machines for effective human use.

ES Expert system.

ESS Executive support system.

Exception report A report that contains data that is an exception to some rule or standard.

Executive information system (EIS) Executive support system.

Executive support system (ESS) An information system that provides support for the information needs of strategic managers.

Expert system (ES) An information system that provides expert advice.

Extranet An intranet that is accessible from outside the organization by companies or individuals that have special codes or passwords.

Fault-tolerant computer system A computer system with duplicate components designed so that if any component fails, the system will continue to function.

Feasibility analysis The process of determining if it is feasible to develop an information system.

Field A group of related characters.

File A collection of related items stored in secondary storage. Also refers specifically to a data file.

File manager A program that allows the user to process the data in one file at a time.

File server A server with a secondary storage device, usually a hard disk drive, that is used for file storage by other computers in the network.

File transfer A function provided by communications software that allows files to be transferred between computers.

File-transfer protocol Protocols that specify how files of data will be transferred between computers and how error-checking will be provided.

Finance The function of a business that obtains money needed by a business and plans the use of that money.

Financial information system An information system that supports the finance function of a business.

Firewall A hardware and software system to prevent access to an organization's private computer data from outside the organization.

Flat panel screen A screen that is thin and light weight.

Floppy disk A magnetic disk made of flexible plastic with a metallic coating.

Flowchart A diagram that uses special symbols connected by lines to show a solution procedure. Also called a program flowchart.

Formula An expression entered into a cell in a worksheet that describes how the value of the cell is to be computed.

FORTRAN A programming language used mainly for scientific application programs. Stands for FORmula TRANslation.

4GL Fourth-generation language.

Fourth-generation language (4GL) A programming language that requires significantly fewer instructions to accomplish a particular task than a third-generation language.

Full-duplex transmission Transmission of data in a channel in both directions simultaneously.

Fuzzy logic Continuous-valued logic consisting of maximum and minimum selection operators and making use of membership functions to define the graded affiliation to sets.

GB Gigabyte.

G byte Gigabyte.

GDSS Group decision support system.

General ledger system A system that maintains the business's financial accounts and prepares financial statements.

Genetic algorithm Learning principle, in which learning results are found from generations of solutions by crossing and eliminating their members. An improved behavior usually ensues from selective stochastic replacements in subsets of system parameters.

Geographic information system (GIS) An information system that provides information based on geographic location.

Gigabyte (G byte, GB) 230 bytes. Commonly thought of as one billion bytes.

GIS Geographic information system.

Global information system International information system.

Graphical user interface (GUI) A user interface that usually includes icons, menus, and windows.

Graphics software Software used to create graphic output.

Group calendaring and scheduling A workgroup application that involves coordinating appointment calendars and scheduling meetings of members of a group.

Group computing The use of groupware by members of a workgroup for collaboration.

Group decision support system (GDSS) A workgroup information system that supports decision making among members of a group.

Group information system Workgroup information system.

Group support system (GSS) Workgroup information system.

Group videoconferencing system Room videoconferencing system.

Groupware Software used for group collaboration.

GSS Group support system.

GUI Graphical user interface.

Hacker A person who gains access to a computer system mainly for the challenge of breaking in and investigating the system. Also a term for a computer programmer.

Half-duplex transmission Transmission of data in a channel in both directions but only in one direction at a time.

Hard disk A magnetic disk made of rigid metal.

Hardware The computer and related equipment used in an information system.

Help desk A group in an organization that provides personal computer assistance to end-users, usually over the telephone.

Hierarchical database A database in which all relationships are one-to-one or one-to-many, but no group of data can be on the "many" side of more that one relationship.

Hierarchical network A network in which the nodes are organized in a hierarchical fashion, like a family tree.

Home page A page on the World Wide Web that is the beginning point for information provided by a business, organization, or individual.

Host language A programming language for preparing application programs in which commands from a query language are embedded.

HRIS Human resource information system.

HTML A language used to create pages on the World Wide Web. Stands for Hypertext Markup Language.

Human resource information system (HRIS) An information system that supports the human resource management function of a business.

Human resource management The function of a business that hires, trains, compensates, and terminates employees.

Hybrid network A network that is a combination of star, hierarchical, bus, ring, and other network organizations.

Icon A small picture, displayed on a screen, that represents a function that a program can perform.

Impact printer A printer that makes an image by striking paper with a metal or plastic mechanism.

Indexed file A system of two files, one a sequential data file and the other an index file containing the key field of each record in the data file and the location of the corresponding record in the data file.

Indexed sequential file Indexed file.

Individual information system An information system that affects a single person.

Inference engine Software that analyzes rules in a knowledge base to draw conclusions.

Information Data that is meaningful or useful to someone.

Information center A department or group in an organization that helps end-users develop and use computer applications, mainly on personal computers.

Information services The function of a business that provides computer information system support for the business.

Information sharing A workgroup application that involves sharing different types of information among members of a group.

Information sharing software Software used to sharing different types of information among members of a group.

Information superhighway A concept for allowing any computer to be connected to a national or international network.

Information system (IS) A collection of components that work together to provide information to help in the operation and management of an organization.

Information systems manager The person responsible for the management of the information systems department in an organization.

Information technology (IT) Computers and technology used in information systems.

Information utility A company that supplies access to information stored in a computer for a variety of users using data communications.

Ink-jet printer A printer that prints each character by spraying drops of ink on paper.

Input data Data that goes into an information sys tem.

Input device A device that accepts data from outside the computer and converts it into an electron ic form that the computer can understand.

Input function The actions of an information system that accept data from outside the system.

Input vector Vector formed of input signal values.

Inquiry Query.

Integrated software Software that provides multiple applications.

Intelligence Ability to perform new tasks that are directly or indirectly vital to survival, and solve problems for which no precedent cases exist. Human intelligence is measure by standardized mental tests.

Intelligent agent A program that acts on behalf of an individual, based on preferences given to it. A software application that assists a system or user by automating a task. Intelligent agents must recognize events and use domain knowledge to take appropriate actions based on those events.

Interactive processing A form of data processing in which the user interacts with the computer as the processing takes place.

Internal storage Primary storage.

International information system An information system that spans national borders.

Internet A public, international collection of interconnected wide area and local area networks offering a variety of services for users.

Internet service provider (ISP) A company that provides Internet access and e-mail.

Internetwork A collection of networks that are interconnected.

Interorganizational information system An information system that functions between several organizations.

Interorganizational system (IOS) Interorganizational information system.

Interpreter A program that translates and immediately executes program instructions.

Intranet An Internet-type network only accessible from within an organization.

Intraorganizational information system An information system that is confined to a single business.

Inventory control system A system that keeps track of a business's inventory, indicates when inventory should be reordered, and computes the value of the inventory.

IOS Interorganizational system.

IS Information system.

ISDN A digital telephone communications system. Stands for Integrated Services Digital Network.

ISDN terminal adapter A device used to connect a computer to an ISDN telephone line.

ISP Internet service provider.

IT Information technology

Java A programming language that allows a World Wide Web page developer to create programs for applications that can be used through a browser.

KB Kilobyte.

K byte Kilobyte.

Keyboard An input device that accepts keyed data.

Key field A field that uniquely identifies a record in a data file.

Kilobyte (K byte, KB) 1,024 bytes. Commonly thought of as one thousand bytes.

Knowledge base A collection of expert knowledge stored in a computer.

LAN Local area network.

LAN adapter A device for connecting a computer to a local area network (LAN) channel.

Laser printer A printer that prints each page by recording an image of the page on the surface of a metal drum with a laser, then transferring the image to paper.

Learning subspace method Supervised competitive-learning method in which each neuron is described by a set of basis vectors, defining a linear subspace of its input signals.

Learning vector quantization Supervised-learning vector quantization method in which the decision surfaces, relating to those of the Bayesian classifier, are defined by neares-heighbor classification with respect to sets of codebook vectors assigned to each class and describing it.

Legacy system An information system that has been used in an organization for many years.

Letter-quality printer A printer that produces output that is the quality expected in a business letter.

Line printer A printer that prints one line at a time.

Local area network (LAN) A network that covers a small area such as a single building or several nearby buildings.

Loop structure A control structure in which a group of steps in a solution procedure is performed repeatedly.

Machine language The basic language of a computer.

Magnetic disk A form of secondary storage that consists of a disk with a metallic coating on which data is recorded magnetically.

Magnetic disk drive Disk drive.

Magnetic ink character recognition (MICR) A technique used by the banking industry for processing checks imprinted with special characters.

Magnetic strip reader A device that can recognize data recorded in a magnetic strip.

Magnetic tape A form of secondary storage that consists of a tape similar to audio recording tape on which data is recorded magnetically.

Magnetic tape drive Tape drive.

Mainframe computer A large, multiple-user computer.

Maintenance The process of making changes in a computer application.

Management information system (NHS) An information system that supports management decision making by providing information to managers at different levels of an organization.

Manufacturer A business that produces goods sold to other businesses or to individual customers.

Manufacturing The function of a business that produces the goods sold by the business.

Manufacturing information system An information system that supports the manufacturing function of a business.

Many~to-many relationship A relationship in which many groups of data are related to many other groups of data.

Marketing The function of a business that sells the goods and services of the business.

Marketing information system An information system that supports the marketing function of a business.

Massively parallel processing The use of hundreds to thousands of CPUs in a computer simultaneously to increase speed.

Master data The main data used by an information system. Usually permanent data that stays with the system.

Matching The process of comparing data in several files or databases for the purpose of locating common data.

MB Megabyte.

M byte Megabyte.

Megabyte (M byte, MB) 1,048,576 bytes. Commonly thought of as one million bytes.

Megahertz (NMz) The units used to measure the internal clock speed of a computer. One megahertz is one million cycles per second.

Menu A list of options for a program displayed on a screen.

MHz Megahertz.

MICR Magnetic ink character recognition.

Microcomputer A small, single-user computer. Also called a personal computer or PC.

Microprocessor A CPU contained on a single chip.

Microsecond One millionth of a second.

Millisecond One thousandth of a second.

Minicomputer A medium-sized, multiple-user computer.

MIS Management information system.

Model base A collection of mathematical models and statistical calculation routines stored in a computer.

Modem A device that converts digital signals to analog signals (modulation) and analog signals to digital signals (demodulation).

Monitor A CRT designed for computer use.

Mouse A hand-held device that is rolled on a table top and that is used to enter input by pressing buttons on its top

Multimedia The use of a computer to store data and present information in more than one form.

Multiprocessing The use of several CPUs simultaneously in a computer to increase speed.

Multitasking The process of executing more than one program at a time by switching between programs.

Nanosecond One billionth of a second.

Neighborhood Set of neurons (eventually including the neuron itself to which the neighborhood is related) located spatially in the neural network up to a defined radius from the neuron.

Neighborhood function Function describing the strength of control exercized by an active neuron onto the synaptic plasticity of neighboring neurons, as a function of distance and time, and relating to the network topology.

Near-letter-quality printer A printer that produces output nearly as good as that of a letter-quality printer.

Network A collection of computers and related equipment connected electronically so that they can communicate with each other.

Network analyst A person who is responsible for an organization's local area and wide area networks.

Network computer An inexpensive computer with capabilities limited to Internet access.

Network database A database in which any type of relationship is allowed.

Network operating system (NOS) Software used on server computers in a network that manage multiple client computers, and provide corn munication between clients and servers.

Network data model Data model viewing data as a network structure permitting each record to have multiple owners or parents.

Network Management Monitoring a network’s internal operations and reallocating its workload to use its capacity efficiently.

Network operating system Operating system that controls the operation of a network.

Network topology Pattern of connections between the devices on a network.

Neural computing Neural computing is the study of cellular networks that have a natural propensity for storing experiential knowledge. Such systems bear a resemblance to the brain in the sense that knowledge is acquired through training rather than programming and is retained due to changes in node functions. The knowledge takes the form of stable states or cycles of states in the operation of the et. A central property of such nets is to recall these states or cycles in response to the presentation of cues.

Neural network A program that mimics the way humans learn and think by creating a model of the human brain. An information system that identifies objects or patterns based on examples that have been used to train it. It learns by adjusting weightings on links between an input layer of nodes representing inputs, one or more hidden layers, and an output layer of nodes representing outputs. A computing model based on the architecture of the brain consisting of multiple simple processing units connected by adaptive weights. A network of processors designed to mimic the transmission of impulses in the human brain. Neural networks are either electronic constructions or, often, computer-simulated structures. Each processor (‘neurone’) multiplies its input signal by a weighting factor and the final output signal depends on these factors, which can be adjusted. Such networks can be ‘taught’ to recognize patterns in large amounts of data. They are used in research into artificial intelligence and have also been applied in predicting financial market trends. Neural networks, connectionist models, or, using a more recent name, neuromorphis systems are systems that are deliberately constructed to make use of some of the organizational principles that are felt to be used in the human brain.

Neural processing unit A simple processor used in a neural network that takes the sum of the input signals coming into it and computes an output value or activation.

Neural model Biophysical model for a biological neuron.

Neurocomputer Computer or computing device particularly suitable for solving ANN or neural-model equations. It can be an analog or digital computer and implemented by electronic, opitical, or other means.

Neuron Any of the numerous types of specialized cell in the brain or other nervous systems that transmit and process neural signals. The nodes of artificial neural networks are also called neurons.

Node Location of neuron or processing element in a network, especially in an ANN.

Nonimpact printer A printer that makes an image in some way other than by striking the paper.

Nonlinearly separable classes Classes, tha samples of which can be divided into disjoint sets using smooth, algebraically defined nonlinear discriminant functions.

Nonparametric classifier Classification method that is not based on any mathematical functional form for the description of class regions, but directly refers to the available exemplary data.

Nonvolatile storage A storage medium that does not lose its contents when the power to the computer is turned off.

NOS Network operating system.

Notebook computer A small microcomputer that folds to the size of a notebook.

OAS Office automation system.

Object A combination of data and instructions for processing the data.

Object-oriented analysis and design The analysis and design of information systems based on objects.

Object-oriented database A database that stores objects.

Object-oriented programming A form of programming that uses programming languages in which the data and the instructions for processing the data are combined to form an object.

Object-relational database A database that includes object-oriented and relational database capabilities.

Office automation system (OAS) An information system that provides support for a variety of office functions at all levels of an organization.

OLTP On-line transaction processing.

One-to-many relationship A relationship in which one group of data is related to many other groups of data, but not vice versa.

One-to-one relationship A relationship in which one group of data is related to only one other group of data.

On-line transaction processing (OLTP) A form of data processing in which a person enters the data for a transaction into a computer where it is processed and the output is received before the next input is entered.

Operating environment A program that provides a special interface between the user and the operating system.

Operating system A set of programs that controls the basic operation of a computer.

Operations The function of a business that performs the main activities of the business.

Optical disk A form of secondary storage in which data is recorded and retrieved using a laser.

Optical disk drive A device for recording data on and retrieving data from an optical disk.

Order entry system A system that accepts customer orders for goods and services, and prepares them in a form that can be used by the business.

Organizational information system An information system that affects people throughout a business or organization.

Organization chart A diagram that shows the arrangement of people who work for a business.

Output data Data that comes out of an information system.

Output device A device that converts data from an electronic form inside the computer to a form that can be used outside the computer.

Output function The actions of an information system that produce information resulting from processing.

Output vector Vector formed of output signal values.

Outsourcing Using hardware, software, and personnel resources from an outside company for information systems.

Packaged software Programs that are purchased.

Page A screen on the World Wide Web.

Page printer A printer that prints one page at a time.

Payroll system A system that prepares paychecks for employees and provides reports of payroll.

PC Personal computer. Also used to refer specifically to an IBM-type personal computer.

PDA Personal digital assistant.

Pen input An input method involving a screen that is sensitive to the touch of a special pen.

Peripheral equipment A device used with a computer other than primary storage and the CPU, such as secondary storage and input and output devices.

Personal computer (PC) A computer used by one person at a time.

Personal computer analyst A person responsible for evaluating and selecting personal computer hardware and software in an organization, and helping end-users utilize personal computers.

Personal database A database used by only one user.

Personal digital assistant (PDA) A handheld microcomputer with capabilities to assist an individual in his or her work.

Personal information manager (PIM) Multifunction software that provides capabilities needed for organizing a person's day or helping with desk work.

Personal information system Individual information system.

Personnel People who use and operate an information system.

PIM Personal information manager. ,

Pixel The smallest mark or dot on a screen. Short for picture element.

Planning horizon The time span for which planning is done.

Platform The hardware and operating system upon which the application software of an information system runs.

Plotter A device that creates graphic output on paper.

Presentation graphics software Software used to create graphic output for presentations.

Primary key An column or combination of columns that uniquely identifies a row in a table of a relational database.

Primary storage The part of a computer that stores data currently being processed and instructions in the program currently being performed.

Print server A server with a printer that can be used for printing by other computers in the network.

Printer An output device that produces output data on paper.

Problem An unanswered question or statement of something to be done.

Procedures Instructions that tell personnel how to

use and operate an information system.

Process description A description of a process in a data flow diagram.

Processing function The actions of an information system that manipulate the data in the system.

Processor Central processing unit.

Production Manufacturing.

Program A set of instructions that tells a computer what to do.

Program file A file containing a program stored in secondary storage.

Programmer A person who prepares computer programs.

Programmer/analyst A person who functions as both a systems analyst and an application programmer.

Programming The process of preparing a computer program.

Programming language A set of rules for the form and meaning of instructions in computer programs.

Project team A group of systems analysts, programmers, and users that work together to develop an information system.

Prompt A word or symbol, displayed on a screen, indicating that the software is ready for input.

Protocol Rules that describe how computer devices communicate.

Protocol converter A device that converts the protocols of one computer device to those of another computer device.

Prototype A partial version of an information system that acts like the system for the user but does not perform all the system's functions.

Prototyping The process of developing a prototype of an information system.

Pseudocode A written language that uses English and elements that look like a computer programming language to describe a solution procedure.

Public domain software Software that is not copyrighted.

Purchasing system A system that determines the best suppliers from which to purchase items and prepares purchase orders.

Push technology A technique for identifying on-line information that is of interest to a user and sending the information to the user's computer.

Query A request for information from an information system.

Query language A language that is used to query a database, that is, to retrieve data from a database. May also he used to update a database.

RAD Rapid application development.

RAID A system of magnetic disks on which data is duplicated or stored in a way that data can be recovered if a disk is damaged. Stands for Redundant Array of Inexpensive Disks.

RAM Random access memory.

Random access The process of reading or writing data in secondary storage in any order.

Random access memory (RAM) A type of primary storage in which programs and data can be stored and retrieved in any order.

Random file Direct file.

Rapid application development (RAD) An approach to the development of information systems that involves significant user involvement, prototyping, and the use of CASE and other tools in order to reduce the development time.

Read only memory (ROM) A type of primary storage in which programs and data, stored once by the manufacturer, can be retrieved as many times as needed, but in which new programs and data cannot be stored.

Real-time processing A form of data processing in which the processing is done immediately after the input is received rather than possibly being delayed while other processing is completed.

Record A group of related fields.

Recovery procedure A procedure for recreating original stored data from a backup copy.

Relational database A database that consists of one or more related tables.

Relationship A way in which groups of data in a database are related.

Report A list of output data printed on paper or displayed on a screen.

Report writer Software used to prepare reports from data in a database.

Research and development The function of a business that develops new products to be manufactured by the business.

Retailer A business that purchases quantities of goods from wholesalers or manufacturers and resells them one at a time or in small quantities to individual customers.

Ring network A network in which the nodes are connected to form a loop.

ROM Read only memory.

Room videoconferencing A videoconferencing system designed for use in a room with several people.

RPG A programming language used mainly for programs that produce business reports from data in secondary storage files. Stands for Report Program Generator.

Rule An if-then structure that is used in a knowledge base.

Scanner A device that senses the image on a page for input to a computer. Also called an image scanner or a page scanner.

Scheduled report A report that is prepared periodically.

Screen An output device that displays output data as video images.

Screen resolution The number of pixels that can be displayed on a screen at one time.

SDLC System development life cycle.

Search engine A program on the World Wide Web that lets a user search for specific types of information.

Secondary storage A device that stores data not currently being processed by the computer and programs not currently being performed.

Self-organization In the original sense, simultaneous development of both structure and parameters in learning.

Self-organizing map Result of a nonparametric regression process that is mainly used to represent high-dimensional, nonlinearly related data items in an illustrative, often two-dimensional display, and to perform unsupervised classification and clustering. See Nonparametric classifier.

Sequence structure A control structure in which the steps of a solution procedure are performed in sequence, one after the other.

Sequential access The process of reading or writing data in secondary storage in sequence.

Sequential file A data file in which the records are organized in sequence one after the other in the order in which they are stored in the file.

Serial printer A printer that prints one character at a time.

Server A computer in a network that provides services, such as data storage and printing, to other computers in the network.

Service business A business that provides services to other businesses or to individuals.

Shared database A database used by many users.

Shareware Inexpensive or free copyrighted software that comes with permission to use and make copies for evaluation purposes, but that must be paid for in full if the user wishes to use it after evaluating it.

Simplex transmission Transmission of data in a channel in one direction only.

SIS Strategic information system.

Site license A software license agreement that allows the use of software by more than one person at a time within an organization.

Software Instructions that tell computer hardware what to do.

Software license agreement A written statement of what the purchaser of certain software can legally do with the software.

Software piracy The process of making illegal copies of software in order to sell the copies.

Solution procedure A set of steps that, if carried out, results in the solution of a problem.

SOFM Self-organizing feature map. SOM used especially to extract features from input signals.

Sorting The process of arranging data into a particular order.

Source document A document in which data is captured at its source.

Spreadsheet An arrangement of data into rows and columns used for data analysis.

Spreadsheet software Software used to create, modify, and print electronic spreadsheets.

SQL A commonly used query language. Stands for Structured Query Language.

Star network A network in which each node is connected to a central computer.

Storage function The actions of an information system that store and retrieve data in the system.

Storage location A group of bits in primary storage used to store a certain amount of data.

Stored data Data that is kept in an information system.

Strategic information system (SIS) An information system that has a strategic impact on a business.

Structured program A computer program that uses only sequence, decision, and loop structures.

Structured programming A systematic process for developing computer programs that are well structured, easily understood and modified, and correct.

Suite A group of programs sold together as a package.

Summary report A report that contains totals that summarize groups of data but that has no detail data.

Supercomputer A computer designed for very fast processing.

Supervised learning Learning with a teacher; learning scheme in which the average expected difference between wanted output for training samples, and the true output, respectively, is decreased.

Synchronous transmission Transmission of data in a channel in blocks of characters.

System analysis The phase in the system development process in which the systems analyst studies the existing system and determines what the new system must do.

System design The phase in the system development process in which the systems analyst specifies how the new system will function.

System development life cycle (SDLC) The process of developing an information system.

System flowchart A diagram that uses special symbols connected by lines to show the functioning of an information system.

System implementation The phase in the system development process in which the systems analyst acquires the system components, tests the system, and changes over to the new system.

System maintenance The process of modifying an information system.

System planning The phase in the system development process in which the systems analyst decides whether a new information system should be developed.

System programmer A programmer who sets up and maintains system software.

Systems analyst A person who develops an information system.

System software General programs designed to make a computer usable.

System specifications A description of what a new system must do to satisfy the user's requirements.

Tape Magnetic tape.

Tape drive A device for storing data on and retrieving data from a magnetic tape.

TDF Transborder data flow.

Telecommuting Working with a computer away from an office or business and communicating with the organization's computer systems electronically.

Teleprocessing system An information system in which processing and storage functions are performed at a central location, input and output functions are performed at the users' locations, and data is sent between locations using data communications.

Terabyte 240 bytes. Commonly thought of as one trillion bytes.

Terminal A device that is a combination of an input device and an output device. Often a keyboard combined with a screen.

Terminal emulation A function provided by communications software that makes a personal computer appear to another computer as if it is a terminal.

Testing The process of determining if there are any errors in software by executing the software with test data and comparing the result with what was expected.

Time-sharing A technique used by an operating system for allowing multiple users to use a computer by giving each user a small amount of time to execute his or her program before going on to the next user.

Top-down design A problem-solving technique for designing a solution procedure which involves starting with the overall procedure and then successively refine the steps in it until the final design of the solution procedure is reached.

Touch screen A screen that can sense where it is touched by a person's finger.

TPS Transaction processing system.

Track A concentric circle on a magnetic disk, spiral line on an optical disk, or straight line on a magnetic tape, along which bits are recorded.

Trackball A device with a ball on top to move the cursor on the screen and buttons to select program functions.

Training The process of adjusting the connection weights in a neural network under the control of a learning algorithm.

Transaction An event that has occurred that affects a business.

Transaction data Data about transactions that have occurred.

Transaction processing system (TPS) An information system that keeps records of the state of an organization, processes transactions, and produces outputs that report on transactions, report on the state of the organization, and cause other transactions to occur.

Transhorder data flow (TDF) The flow of data between countries.

Unsupervised learning Learning without a priori knowledge about the classification of samples; learning without a teacher. Often the same as formation of clusters of internal representations for clustered input data, where after these clusters can be labeled. Also optimal allocation of computing resources when only unlabeled, unclassified data are input.

Updating The process of modifying data. Includes changing existing data, adding new data, and deleting old data.

Uploading Transferring data from a local computer to a remote computer.

UPS A device containing a battery that takes over supplying power to a computer system when the main power is cut. Stands for Uninterrupted Power Supply.

User A person who gains some benefit from using a computer information system in his or her personal or work life.

User interface The part of a computer application that forms the link between the user and the other parts of the application.

User requirements A description of what an information system will do to help a user in his or her job.

Utility program A program that provides additional capabilities beyond those of an operating system, such as sorting and merging.

Value added network (VAN) A network provided by a company that leases communications lines from common carriers and adds special services for long distance data communication.

Value added reseller (VAR) A business that purchases computers from manufacturers; adds other hardware, software, and services; and resells the complete package to businesses and individuals.

Value chain The series of activities in a business that add value to the business's product or service.

VAN Value added network.

VAR Value added reseller.

VDT Video display terminal.

Videoconferencing A workgroup application that involves visual and audio communication between members of a group at different locations.

Video display terminal (VDT) A terminai consisting of a keyboard and a screen.

View Part of a database to which a user has access.

Virtual company A company that does not have a regular place of business or an office, and in which employees work at home or other places not operated by the company.

Virtual meeting An electronic meeting between members of a workgroup that does not involve simultaneous communication, and typically takes place over several days.

Virtual memory The memory that a computer appears to have, consisting of primary storage and some secondary storage. It is created by the operating system so that programs that are too large for primary storage can be executed.

Virtual office A group of employees who work at different locations and use computers to collaborate with other employees.

Virtual reality The use of a computer to produce realistic images and sounds in such a way that the user senses that he or she is part of the scene. A simulation of reality that engages the participants sense and intellect, and may permit the participant to interact with the simulated environment.

Virtual work environment A work environment consisting of wherever people are at whatever time they work.

Virus A computer program that copies itself from one disk to another and that activates itself after a period of time, usually destroying programs and data in many computer systems.

Voice mail (V-mail) Computerized method for storing and forwarding messages that are spoken rather that typed.

Volatile storage A storage medium that loses its contents when the power to the computer is turned off.

WAN Wide area network.

Wavelet Basis function type for the representation of pieces of periodic signals. It has often a sinusoidal functional form, amplitude- modulated by a Gaussian function.

Web server A server used to store an organization's World Wide Web pages.

Weight Strength of connection between one unit and another in an artificial neural network. Often variable; tweaking weights is the most common method of network training. Has some of the properties of a biological synapse. See connection weights.

Weight matrix A matrix is an operator that maps a vector from one state space into another. A weight matrix is an array of numbers (weights) that is multiplied by an input vector to produce an output vector (vector-matrix transformation).

Weight space State space with each axis representing a weight in a network. If another axis is added representing the error of the network, an error surface is constructed. Learning usually proceeds by changing weights in directions that reduce the error, that is, downhill in the error surface.

What-if analysis The process of changing certain data in a spreadsheet to see the effect on other data in the spreadsheet.

Whiteboard conferencing A form of document conferencing in which each user sees the same document on an electronic whiteboard on a screen.

Wholesaler A business that purchases large quantities of goods, then sells smaller quantities to retailers, and ships or distributes the goods to the retailers.

Wide area network (WAN) A network that covers a large geographic area.

Window A section of a screen surrounded by a border and containing one type of display.

Winner Neuron in competitive-learning neural networks that detects the maximum activation for, or minimum difference between input and weight vectors.

Winner-take-all The unit in a group responding most strongly to an input has its activation increased and that of the other units decreased. This process is the basis of vector quantization. Can be combined with a learning rule in competitive learning networks.

Winner-take-all function Maximum or minimum selector for input activation.

Wireless LAN A local area network (LAN) that uses a wireless system such as radio waves or infrared beams for communication.

Word processing The use of a computer to prepare documents containing text.

Word processing software Software used to enter, edit, and print documents.

Word processing system A personal computer with word processing software.

Workflow management A workgroup application that involves coordinating the flow of work between members of a group.

Workgroup A group of people working together in a business to perform specific tasks or activities.

Workgroup information system An information system that affects a group of people who work together in a business or organization.

Worksheet A spreadsheet created by spreadsheet software.

Workstation A powerful microcomputer.

World Wide Web (WWW) A service on the Internet that links information so that the user can easily go from one piece of information to another, related piece.

T:/D/Omat tiedostot/ DicInTeh

T:/H13/Omat tiedostot/DicInTeh

A:/26.4.1999/2(10)/DicInTeh

