

CHAPTER 1: Computers and Systems

The Architecture of Computer Hardware, Systems Software & Networking:
An Information Technology Approach

Irv Englander
John Wiley and Sons ©2013

PowerPoint slides authored by Angela Clark, University of South Alabama PowerPoint slides for the 4th edition were authored by Wilson Wong, Bentley University


Computing Devices – Old and New

Computer Devices, Old and New


Modern Computing

- Computing is ubiquitous
 - It is everywhere and anywhere
 - No longer limited to a traditional 'computer'
 - Greater variety of computing platforms exist now
- Computing is pervasive
 - Embedded in many other types of devices such as appliances and automobiles
 - Users no longer have to understand the details of how they work to operate the device


Why Study Computer System Architecture?

User

- Understand system capabilities, strengths, and limitations
- Make better informed decisions
- Improve communications with information technology professionals

Programmer

- Create efficient application software for specific processing needs
- Systems Architect or Systems Analyst
 - Specify computer systems and architecture to meet application requirements
 - Make intelligent decisions about system strategy


Why Study Computer System Architecture?

- Networking Professional
 - Design, maintain, support, and manage networks
 - Optimize equipment and network resources
- Web Services Designer
 - Optimize customer accessibility to Web services
 - Optimize web system configurations
 - Select appropriate data formats, page designs and scripting languages
 - Design efficient Web pages


Why Study Computer System Architecture?

- System Administrator / Manager
 - Install, configure, maintain, and upgrade computer systems
 - Maximize system availability and efficiency
 - Optimize system performance
 - Select cloud services
 - Ensure system security


Web Browser Application Use


Input-Process-Output Model (IPO)


- Input: keyboard, mouse, scanner
- Processing: CPU executes the computer program
- Output: monitor, printer, fax machine
- Storage: hard drive, optical media, diskettes, magnetic tape


Simplified IT Computer System Layout


Computer System Components

Hardware

- Processes data by executing instructions
- Provides input and output
- Control input, output, and storage components

Software

- Applications and system software
- Instructions tell hardware exactly what tasks to perform and in what order

Data

Fundamental representation of facts and observations

Communications

Sharing data and processing among different systems


Hardware Component

- Input/Output devices
- Storage Devices
- CPU Central Processing Unit
 - ALU: arithmetic/logic unit
 - CU: control unit
 - Interface unit
- Memory
 - Short-term storage for CPU calculations


Typical Personal Computer System


CPU: Central Processing Unit

- ALU: arithmetic/logic unit
 - Performs arithmetic and Boolean logical calculations
- CU: control unit
 - Controls processing of instructions
 - Controls movement of data within the CPU
- Interface unit
 - Moves instructions and data between the CPU and other hardware components
 - Bus: bundle of wires that carry signals and power between different components


Memory

- Also known as primary storage, working storage, and RAM (random access memory)
- Consists of bits, each of which hold a value of either 0 or 1 (8 bits = 1 byte)
- Holds both instructions and data of a computer program (stored program concept)


Software Component

- Applications
- Operating System
 - API: application program interface
 - File management
 - I/O
 - Kernel
 - Memory management
 - Resource scheduling
 - Program communication
 - Security
 - Network Module


Communication Component

Hardware

- Communication channels
 - Physical connections between computer systems
 - Examples: wire cable, phone lines, fiber optic cable, infrared light, radio waves
- Interface hardware
 - Handles communication between the computer and the communication channel
 - Modem or network interface card (NIC)

Software

- Establish connections
- Control flow of data
- Directs data to the proper applications for use


Computer Systems

All computer systems, no matter how complex, consists of the following:

- At least one CPU
- Memory to hold programs and data
- I/O devices
- Long-term storage


Computer Systems Examples


Unauthorized use not permitted


Courtesy of Irv Englander

IBM System z10 EC Mainframe


Virtualization

- Virtual (American Heritage Dictionary
 - Existing or result in essence or effect though not in actual fact, form or name
 - Created, simulated, or carried on by means of a computer or computer network
- Computer systems examples
 - Virtual memory
 - Virtual networks
 - Java Virtual Machine


Standards

- Created to ensure universal compatibility of data formats and protocols
- May be created by committee or may become a de facto standard through popular use
- Examples:
 - Computer languages: Java, SQL, C, JavaScript
 - Display standards: Postscript, MPEG-2, JPEG, PNG
 - Character set standards: ASCII, Unicode, EBCDIC
 - Multimedia standards: MPEG-2, MPEG-4, MP3, DVD-ROM


Protocols

- Common ground rules of communication between computers, I/O devices, and many software programs
- Examples
 - HTTP: between Web servers and Web browsers
 - TCP/IP: between computers on the Internet and local area networks
 - SATA: between storage devices and computers
 - XML,RSS, SIP: new protocols developed to meet new demands


Early Computers


Babbage's Analytical Engine

ENIAC


System Software History

- Early computers had no operating systems and were single user systems
 - Programs were entered using switches for each bit or by plugging wires into a panel
- 1953-54: First operating system was built by General Motors Research Laboratories for their IBM 701 computer
- Other early systems
 - FORTRAN Monitor System (FMS)
 - IBSYS
 - Share Operating System (SOS)


UNIX

- Dennis Ritchie developed the programming language C which was used to rewrite much of UNIX in a highlevel language
- UNIX introduced
 - A hierarchical file system
 - The shell concept
 - Document production and formatting
 - Tools for networked and distributed processing


Graphical User Interfaces

- 1960s: Doug Englebart (Stanford Research Institute)
 - Invented windows and a mouse interface
- 1970s: Xerox PARC
 - Creates a practical windowing system for the Dynabook project
- 1980s: Steve Jobs (Apple)
 - Developed the Apple Lisa and MacIntosh


IBM PC

- 1982: Stand-alone, single user computer
- PC-DOS, MS-DOS (disk operating system)
- Later versions of DOS added
 - Hierarchical directory file storage
 - File redirection
 - Better memory management
- Windowing systems
 - Windows 2.0, Windows 3.1, Windows 95
 - Windows NT, Windows XP, Windows Vista
 - Windows 7 and 8


Copyright 2013 John Wiley & Sons

All rights reserved. Reproduction or translation of this work beyond that permitted in section 117 of the 1976 United States Copyright Act without express permission of the copyright owner is unlawful. Request for further information should be addressed to the Permissions Department, John Wiley & Sons, Inc. The purchaser may make back-up copies for his/her own use only and not for distribution or resale. The Publisher assumes no responsibility for errors, omissions, or damages caused by the use of these programs or from the use of the information contained herein."