Software and its types

A computer cannot do anything on its own. We need to give programs to it to make it do a job desired by us.
The term software refers to a set of computer programs that solves different problems or a specific type of job. For example, MS-Word, Excel etc.

Types of Software:
We classify most software into two categories:
i. System Software

ii. Application Software

System software:
System software is a set of one more programs, which controls the operation and/or extends the processing capability of a computer system. In general, a computer’s system software performs one or more of the following functions.
· Supports development of other application software.

· Supports execution of other application software.

· Monitors effective use of various hardware resources such as CPU, memory, peripherals etc.

· Communicates with and controls operation of peripheral devices such as printer, disk, tape

Hence, system software makes the operation of a computer system more effective and efficient.
It helps hardware components work together. Some commonly known types of system software are:

Operating system (Microsoft windows, Apple Macintosh, Linux), utility programs (help users in system maintenance), Communication Software.

Application Software:
Application software is a set of one or more programs, which solves a specific problem or does a specific task. For example, payroll processing software, photo editing software, Graphic designing software etc.
We can obtain the desired software in one or more ways, which are described below:
Pre-written software:
Thousands of pre-written software packages are available today. If we can find a software package that meets our requirements, purchasing it is the best option.
· Pre-written software packages usually cost less

· Pre-written software packages are usually general purpose.

· Pre-written software packages usually satisfy the needs of many individuals.
Customized Software:
If none of the available pre-written software packages meet the specific requirements of a user, it becomes necessary for the user to create a customized software package. The user might get the required software created by another organization or can create the software if he/she has knowledge of software development.
Public-Domain Software
Public-Domain software is software available free or for a nominal charge from the bulletin boards or user-group libraries on the internet. Basic objective is to popularize their software to as many users as possible. Users are encouraged to copy such software and try them out. Usually, the creators share the software freely with other users. Public- domain software is also referred to as freeware/shareware.
Some of the public-domain software’s are also for trial period.
Another type of public-domain software’s becoming popular is those that come with their source code. These software’s are referred to as Open Source Software. Usually, open source software allows a user to download , view, modify and distribute modified source code to others. It must be remembered that not all open source software are free and not all free software is necessarily open source.
