

计算机组成与系统结构

第六章 总线系统(2)


吕昕晨

lvxinchen@bupt.edu.cn

网络空间安全学院


总线系统

解决公共通路难题

总线共享与判决

集中式判决

分布式判决

实现不同模块正确通信

总线通信控制

通信控制方式

总线传送方式


第六章 总线系统


- 总线的仲裁
 - 仲裁基本概念
 - 集中式仲裁
 - 分布式仲裁
- 总线的通信控制


总线的仲裁


- 为什么需要总线仲裁?
 - 总线是多个功能模块共用的数据传输部件
 - 为了解决多个功能模块争用总线的问题,必须设置总线仲裁 部件
- 总线传输方式
 - 连接到总线上的功能模块有主动和被动两种形态
 - 主方可以启动一个总线周期,而从方只能向主方请求每次总 线操作,只能有一个主方,但是可以有多个从方


总线仲裁的分类

- 总线占用期: 主方持续控制总线的时间
- 定义: 以某中方式选择一个主设备获得总线控制权
- 按照总线仲裁电路的位置不同,仲裁方式分为
 - 集中式仲裁: 中央总线仲裁部件, 请求与授权方式
 - 分布式仲裁:不存在集中式仲裁部件,由各功能模块争用仲裁总线


第六章 总线系统


- 总线的仲裁
 - 仲裁基本概念
 - 集中式仲裁(重点)
 - 分布式仲裁
- 总线的通信控制

集中式仲裁(线数/特征)


- 集中式仲裁
 - 通过总线仲裁部件确定由哪个设备占用总线
 - 总线请求—总线授权
 - BR (Bus Request)
 - BG (Bus Grant)
 - 总线仲裁器
 - 是一个单独功能模块 单处理器系统中又称 为总线控制器
 - BS/BR/BG→控制总线


(a) 菊花链查询方式


(b) 计数器定时查询方式


1链式查询方式——组成结构

- 组成结构 (3根线)
 - A表示地址线,D表示数据线
 - 总线占用状态
 - BS=1,表示总线正被占用
 - 总线链式查询与反馈
 - 授权: BG线; 请求: BR线
- 查询方式
 - 收到总线请求,BG线顺序进行查询 若有总线请求,则不再向下查询
 - 该设备占用总线进行传输
- 实现
 - 利用与/或逻辑门屏蔽功能,参考带符号乘法器中对2求补电路


图6.9 集中式总线仲裁方式

1链式查询——工作流程

- 主设备发出请求信号
 - BR线置1
 - BR=1:控制部件明确至少一个设备 准备进行总线传输
- 总线控制器进行判优 (链式查询)
 - 条件: BS=0 (总线空闲)
 - BG线(链式查询),依据与控制部件顺序进行逐个查询
 - 设备i: 若接收BG=1,可截断BG传递,并设置BS=1
- 数据传送
 - 主设备开始传送数据


图6.9 集中式总线仲裁方式

1链式查询方式——优缺点


- 链式查询方式特点
 - 离中央仲裁器最近的设备具有 最高优先权; 离总线控制器越 远, 优先权越低
- 优点
 - 只用很少几根线就能按一定优 先次序实现总线控制,并且这 种链式结构很容易扩充设备

缺点

- 对询问链的电路故障很敏感
- 优先级固定
- 优先级高部件可长期抢占总线


图6.9 集中式总线仲裁方式

2 计数器定时方式——组成结构


- 组成结构
 - 相比链式查询结构,将授权BG线替换为设备地址线
- 特点
 - 仍共用一条总线请求线
 - 总线控制器/仲裁器需增加计数功能
 - 设备地址线根数: [log N] (表示所有设备地址信息)
 - 总控制线根数: [log N] + 2


2 计数器定时方式——工作流程


- 查询流程
 - 任一设备要求使用总线时,通过BR线发出总线请求
 - 中央仲裁器接到请求信号以后,在BS线为0的情况下让计数器开始计数,计数值通过一组地址线发向各设备
 - 每个设备地址判别电路,当地址线上的计数值与请求总线的设备地址相一致时,该设备置BS线为1,占用总线
 - 控制器准备接收数据,设备开始数据传输


2 计数器定时方式——优缺点


13

- 计数值设置
 - 每次计数可以从0开始,也可以从上次中止点开始
 - 如果从0开始,各设备的优先次序与链式查询法相同,优 先级的顺序是固定的。如果从上次中止点开始,则每个设 备使用总线的优级相等(循环优先级)
- 特点
 - 计数器的初值也可用程序来设置,可以改变优先次序
 - 需由总线仲裁器发出递增的设备地址,效率低,控制复杂


- 组成结构
 - 每个设备有独立的总线请求BR_i与总线授权BG_i线
- 特点
 - 设备独立拥有设备请求线与授权线
 - 总线仲裁器可了解所有设备请求情况,并独立进行授权
 - 仍需要1根BS线进行总线忙状态判定(下图未画出)
 - 总线根数: 2n+1


3 独立请求方式——工作流程

- 查询方式
 - 设备根据需求发出总线请求信号BR_i
 - 若BS=0,总线仲裁器收取BG线设备总线请求情况,并准备进行判优
 - 总线仲裁器中有一个排队电路,根据一定的优先次序决定 首先响应哪个设备的请求,给设备以授权信号BG_i
 - 设备收到授权信号后占用总线


3 独立请求方式——优缺点

- 优点
 - 不需要进行查询,响应时间快
 - 优先次序的控制相当灵活
 - 可以预先固定,也可以通过程序来改变优先次序
 - 还可以用屏蔽请求的办法
 - 当代总线标准普遍采用独立请求方式
- 缺点:控制线数量多,控制逻辑复杂


仲裁方式 对比项目	链式查询	计数器定时查询	独立请求	
控制线数	3	「log ₂ n]+2	2n+1	
	总线请求: 1	总线请求: 1	总线请求: n	
	总线允许: 1	总线允许:「log ₂ n]	总线允许: n	
	总线忙: 1	总线忙: 1	总线忙: 1	
优点	优先级固定 结构简单,扩充容易	优先级较灵活	响应速度快 优先级灵活	
缺点	对电路故障敏感	控制线较多	控制线多	
	优先级不灵活	控制相对复杂	控制复杂	


第六章 总线系统


- 总线的仲裁
 - 仲裁基本概念
 - 集中式仲裁
 - 分布式仲裁(了解)
- 总线的通信控制

分布式仲裁场景

- 集中式仲裁
 - 适用:单机系统
 - 集中式总线仲裁器:CPU
 - 容易实现独立仲裁方式(独立的一对BR、BG线)
- 分布式仲裁
 - 适用:多主机系统
 - 无集中式仲裁器,从机节点间需要进行分布式仲裁
 - 每个从机具有一个唯一仲裁号CN (CN7~CN0)
 - 从机竞争仲裁总线,最后获胜者仲裁号留在仲裁线


分布式仲裁基本思路(协议)


- 不需要中央仲裁器,而是多个仲裁器竞争使用总线
- 当它们有总线请求时,把它们唯一的仲裁号发送到共享的仲裁 总线上,每个仲裁器将仲裁总线上得到的号与自己的号进行比 较。如果仲裁总线上的号大,则它的总线请求不予响应,并撤 消它的仲裁号(优先级比较)
- 最后,获胜者的仲裁号保留在仲裁总线上


分布式仲裁举例


- 两个从机设备仲裁号
 - 设备1: 1010 1110、设备2: 0110 1000
 - 第一轮:将仲裁号发布至总线AB 0001 0001 (1110 1110)
 - 设备1保留: 1000 0000 (设备2, CN6为1)
 - 设备2保留: 0000 0000 (设备1, CN7为1, 退出竞争)
 - 第二轮:根据第一轮结果继续竞争 AB: 0101 0001
 - 设备1: 1111 1111 (对应设备1占用总线)


第六章 总线系统

- 总线的仲裁
- 总线的通信控制
 - 总线的定时
 - 总线数据传送模式


总线周期


- 总线的一次信息传送过程,大致可分为如下五个阶段
 - 请求总线
 - 总线仲裁
 - 寻址(目的地址)
 - 信息传送
 - 状态返回(或错误报告)
- 为了同步主方、从方的操作,必须制订定时协定
- 定时:事件出现在总线上的时序关系
- 数据传送中常用定时方式
 - 同步定时
 - 异步定时


- 事件出现在总线时刻由总线时 钟信号决定,总线包含时钟信 号线
- 时序特点
 - 事件出现在时钟信号上升沿
 - 大多数只占单一时钟周期
- 优点
 - 采用公共时钟,效率较高
 - 适用于传输距离较短,各模 块存取时间相对比较接近


异步定时


- 事件出现在总线时刻由前一事件的出现决定,即基于应答式/互锁机制
- 不需要统一的公共时钟信号
- 特点
 - 应答式机制中,需等待确 认信号有效后,才能撤销 数据
- 优点
 - 总线周期长度可变,允许 快速和慢速模块都能连接 到同一总线上


异步定时——分类


速度快 可靠差


- 不互锁方式
 - 请求与回答信号均定时自动撤销
 - 不需要等待对方回应
- 半互锁方式
 - 主设备请求信号必须等到回答信号有效后 撤销
 - 回答信号定时自动撤销
- 全互锁方式
 - 请求与回答信号均等待对方回应撤销


异步定时——TCP三次握手


异步定时——TCP三次握手


异步定时——TCP三次握手


扩展阅读: https://juejin.cn/post/7028003193502040072#heading-4

【例3】某CPU采用集中式仲裁方式,使用独立请求与 菊花链查询相结合的二维总线控制结构。

每一对请求线BRi和授权线BGi组成一对菊花链查询 电路。每一根请求线可以被若干个传输速率接近的 设备共享。

当这些设备要求传送时通过BRi线向仲裁器发出请求,对应的BGi线则串行查询每个设备,从而确定哪个设备享有总线控制权。

请分析说明图6.14所示的总线仲裁时序图。


解:从时序图看出,该总线采用异步定时协议。


- 当某个设备请求使用总线时,在该设备所属的请求线上 发出申请信号BRi(1)。
- CPU按优先原则同意后给出授权信号BGi作为回答(2)。
- BGi链式查询各设备,并上升从设备回答SACK信号证实 已收到BGi信号(3)。
- CPU接到SACK信号后下降BG作为回答(4)。


 在总线"忙"标志BBSY为"0"情况该设备上升BBSY, 表示该设备获得了总线控制权,成为控制总线的主设 备(5)。


- 在设备用完总线后,下降BBSY和SACK (6)
- 释放总线。
- 在上述选择主设备过程中,可能现行的主从设备正在 进行传送。此时需等待现行传送结束,即现行主设备 下降BBSY信号后(7),新的主设备才能上升BBSY, 获得总线控制权。


第六章 总线系统


- 总线的仲裁
- 总线的通信控制
 - 总线的定时
 - 总线数据传送模式


- 读操作是由从方到主方的数据传送;写操作是由主方到从方的数据传送。
- 读写传输过程
 - 主方先以一个总线周期发出命令和 从方地址,经过一定的延时再开始 数据传送总线周期。
 - 为了提高总线利用率,减少延时损失,主方完成寻址总线周期后可让出总线控制权。然后再重新竞争总线,完成数据传送总线周期(分离式通信)


主模块发出地址、命令	占用总线
从模块准备数据	不占用总线
从模块发出数据	占用总线


第1分钟:	我 _	我要一个苹果(1分钟)	→ 同学A
第2分钟:		我更一个莁里 (1分钟)	→ 同学B
第3分钟:		我——个带里(1分钟)	→ 同学C
		我要一个苹果(1分钟)	
第4分钟:		传递一个苹果 (1分钟)	→ 同学D
第5分钟:		传递一个苹果(1分钟)	- 同学A
第6分钟:		传递一个苹果(1分钟)	- 同学B
第7分钟:	我◆		- 同学C
第8分钟:	我←	传递一个苹果(1分钟)	- 同学D


块传送操作


- 块传送操作
 - 只需给出块的起始地址,然后对固定块长度的数据-接一个地读出或写入
 - 对于CPU (主方) 存储器 (从方) 而言的块传送, 常称 为猝发式传送,其块长一般固定为数据线宽度(存储器 字长)的4倍
 - 例如一个64位数据线的总线,一次猝发式传送可达256 位。这在超标量流水中十分有用


写后读、读修改写操作


- 这是两种组合操作。只给出地址一次(表示同一地址),
 或进行先写后读操作,或进行先读后写操作。
- 前者用于校验目的,后者用于多道程序系统中对共享存储 资源的保护。
- 这两种操作和猝发式操作一样,主方掌管总线直到整个操作完成。


广播、广集操作


- 广播、广集操作
 - 一般而言,数据传送只在一个主方和一个从方之间 进行
 - 但有的总线允许一个主方对多个从方进行写操作, 这种操作称为广播
 - 与广播相反的操作称为广集,它将选定的多个从方数据在总线上完成AND或OR操作,用以检测多个中断源

回顾: 总线结构


(一) 总线型搭补结构锁


(二) 魔斯塔科特构造


(三) 特别斯拉特特斯


(四) 树梨花科结构造


(百) 异状紫经护结构造


(六) 混合型形价结构图

思考——CSMA/CD


- 与集中式仲裁/分布式仲裁有何区别?
- 两种方式的优劣对比?


- 集中式总线仲裁中, ___方式响应时间最快, ___方式 对电路故障最敏感。
- A. 菊花链方式
- B. 独立请求方式
- c. 计数器定时查询方式


B, A


- 以RS232为接口,进行7位ASCII码字符传送,带1位 奇偶校验和2位停止位,当波特率为9600时,字符传 送率为____。
- A.)960
- в. 873
- c. 1371
- D. 480


- 下列各项中, _____是同步传输的特点。
- A. 需要应答信号
- B. 总线长度较长
- c. 各部件存取时间比较接近
- D. 总线周期长度可变


- 下列各项中,应采用异步传输方式的是____。
- A. I/O接口与打印机交换信息
 - B. CPU与存储器交换信息
 - c. CPU与I/O接口交换信息
 - D. CPU与系统总线


- 单总线结构中系统总线中地址线的功用是____。
- A. 用于选择主存单元
- B. 用于选择信息传输的设备
- c. 用于指定主存和I/O接口电路的地址
- D. 用于传送主存物理地址和逻辑地址


总结

