

Irv Englander

4th
Edition

The Architecture of
**COMPUTER HARDWARE,
SYSTEMS SOFTWARE
& NETWORKING**

Thu Vien DHKTCN-TN

SDH11000062

An Information Technology Approach

International Student Version

FOURTH EDITION

THE ARCHITECTURE OF COMPUTER HARDWARE, SYSTEM SOFTWARE, AND NETWORKING

AN INFORMATION TECHNOLOGY APPROACH

Irv Englander

Bentley University

WILEY

John Wiley & Sons, Inc.

Vice President & Executive Publisher *Don Fowley*
Executive Editor *Beth Lang Golub*
Marketing Manager *Christopher Ruel*
Marketing Assistant *Diana Smith*
Design Director *Harry Nolan*
Senior Designer *Kevin Murphy*
Senior Production Editor *Patricia McFadden*
Senior Media Editor *Lauren Sapira*
Editorial Assistant *Mike Berlin*
Production Management Services *Kate Boilard, Laserwords Maine*

This book was set in 10/12 Minion by Laserwords India and printed and bound by Courier/Westford. The cover was printed by Courier/Westford.

The book is printed on acid free paper. ☺

Copyright © 2009 John Wiley & Sons, Inc. 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, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc. 222 Rosewood Drive, Danvers, MA 01923, website www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030-5774, (201)748-6011, fax (201)748-6008, website <http://www.wiley.com/go/permissions>.

To order books or for customer service please, call 1-800-CALL WILEY (225-5945).

ISBN-13: 978-0471-71542-9

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

To four outstanding teachers and great human beings:
With your guidance, inspiration, and patience, you showed me
that everything is possible.

Dr. Sidney H. Englander (1900–1980)
and Mildred K. Englander (1906–2008),
in memoriam my father and mother

Albert L. Daugherty, in memoriam
teacher of Science in Cleveland Heights, Ohio
from 1927 to 1970

Edith B. Malin, in memoriam
teacher of English in Cleveland Heights, Ohio
from 1924 to 1958

BRIEF CONTENTS

PART ONE

AN OVERVIEW OF COMPUTER SYSTEMS 2

- **CHAPTER 1 Computers and Systems 4**
- **CHAPTER 2 An Introduction to System Concepts and Systems Architecture 38**

PART TWO

DATA IN THE COMPUTER 66

- **CHAPTER 3 Number Systems 68**
- **CHAPTER 4 Data Formats 96**
- **CHAPTER 5 Representing Numerical Data 136**

PART THREE

COMPUTER ARCHITECTURE AND HARDWARE OPERATION 178

- **CHAPTER 6 The Little Man Computer 180**
- **CHAPTER 7 The CPU and Memory 198**
- **CHAPTER 8 CPU and Memory: Design, Enhancement,
and Implementation 240**
- **CHAPTER 9 Input/Output 276**

■ CHAPTER 10 Computer Peripherals 306

■ CHAPTER 11 Modern Computer Systems 342

PART FOUR

NETWORKS AND DATA COMMUNICATIONS 368

■ CHAPTER 12 Networks and Data Communications 370

■ CHAPTER 13 Ethernet and TCP/IP Networking 422

■ CHAPTER 14 Communication Channel Technology 446

PART FIVE

THE SOFTWARE COMPONENT 476

■ CHAPTER 15 Operating Systems: An Overview 478

■ CHAPTER 16 The User View of Operating Systems 514

■ CHAPTER 17 File Management 548

■ CHAPTER 18 The Internal Operating System 592

SUPPLEMENTARY CHAPTERS

On the Web at www.wiley.com/college/englander

■ SUPPLEMENTARY CHAPTER 1 An Introduction to Digital Computer Logic

■ SUPPLEMENTARY CHAPTER 2 System Examples

■ SUPPLEMENTARY CHAPTER 3 Instruction Addressing Modes

■ SUPPLEMENTARY CHAPTER 4 Programming Tools

CONTENTS

Preface xix

About the Author xxv

PART ONE

AN OVERVIEW OF COMPUTER SYSTEMS 2

■ CHAPTER 1 Computers and Systems 4

1.0 Introduction 5

1.1 The Starting Point 9

1.2 Components of the Computer System 12

 The Hardware Component 13

 The Software Component 16

 The Communication Component 18

 The Computer System 18

1.3 The Concept of Virtualization 20

1.4 Protocols and Standards 20

1.5 Overview of This Book 22

1.6 A Brief Architectural History of the Computer 23

 Early Work 24

 Computer Hardware 25

 Operating Systems 28

 Communication, Networks, and the Internet 33

Summary and Review 34 For Further Reading 34

Key Concepts and Terms 35 Reading Review Questions 35

Exercises 36

■ CHAPTER 2 An Introduction to System Concepts and Systems Architecture 38

2.0 Introduction 39

2.1 The General Concept of Systems 40

2.2 IT System Architectures 48

 Distributed Processing Systems 49

The Role of the System Architect	57
Google: A System Architecture Example	58
Summary and Review	62
For Further Reading	63
Key Concepts and Terms	63
Reading Review Questions	63
Exercises	64

PART TWO

DATA IN THE COMPUTER 66

■ CHAPTER 3 Number Systems 68

3.0	Introduction	69
3.1	Numbers as a Physical Representation	70
3.2	Counting in Different Bases	70
3.3	Performing Arithmetic in Different Number Bases	74
3.4	Numeric Conversion between Number Bases	77
	An Alternative Conversion Method	79
3.5	Hexadecimal Numbers and Arithmetic	81
3.6	A Special Conversion Case—Number Bases that are Related	81
3.7	Fractions	83
	Fractional Conversion Methods	86
3.8	Mixed Number Conversions	89
	Summary and Review	89
	For Further Reading	90
	Key Concepts and Terms	90
	Reading Review Questions	90
	Exercises	91

■ CHAPTER 4 Data Formats 96

4.0	Introduction	97
4.1	General Considerations	97
4.2	Alphanumeric Character Data	100
	Keyboard Input	106
	Alternative Sources of Alphanumeric Input	107
4.3	Image Data	109
	Bitmap Images	110
	Object Images	114
	Representing Characters as Images	117
	Video Images	117
	Image and Video Input	118
4.4	Audio Data	119
4.5	Data Compression	123

4.6	Page Description Languages	124
4.7	Internal Computer Data Format	125
	Numerical Character to Integer Conversion	127
Summary and Review	128	For Further Reading 129
Key Concepts and Terms	130	Reading Review Questions 130
Exercises	131	

■ CHAPTER 5 Representing Numerical Data 136

5.0	Introduction	137
5.1	Unsigned Binary and Binary-Coded Decimal Representations	138
5.2	Representations for Signed Integers	141
	Sign-and-magnitude Representation	142
	Nine's Decimal and 1's Binary Complementary Representations	143
	Ten's Complement and 2's Complement	150
	Overflow and Carry Conditions	153
	Other Bases	153
	Summary of Rules for Complementary Numbers	154
5.3	Real Numbers	155
	A Review of Exponential Notation	155
	Floating Point Format	157
	Normalization and Formatting of Floating Point Numbers	159
	A Programming Example	162
	Floating Point Calculations	163
	Floating Point in the Computer	165
	Conversion between Base 10 and Base 2	167
5.4	Programming Considerations	168
Summary and Review	169	For Further Reading 170
Key Concepts and Terms	171	Reading Review Questions 171
Exercises	172	

PART THREE

COMPUTER ARCHITECTURE AND HARDWARE OPERATION 178

■ CHAPTER 6 The Little Man Computer 180

6.0	Introduction	181
6.1	Layout of the Little Man Computer	181