ICT 409

11 Jan 2021

Interconnection Structures

Outline

- Interconnection structure
- Types of transfer
- Intra and Inter system communication
- Bus control
 - Synchronous
 - Asynchronous
- Master and slave unit
- Arbitration
 - Daisy chaining
 - Polling
 - Independent requesting

Interconnection Structure

A **computer** <u>consists</u> <u>of</u> a set of components (CPU, memory, I/O) that communicate with each other. The <u>collection of paths</u> connecting the various <u>modules</u> is called the interconnection structure. The design of this structure will depend on the exchange that must be made between modules.

Types of transfer

- Memory to CPU
- CPU to Memory
- I/O to CPU
- CPU to I/O
- I/O to or from Memory (DMA)

Intra and Inter system communication

- The difficulty in transferring information among the units of a computer depend on the physical distances
- Intrasystem communication
 - Which occurs within a **single computer system** and involves information transfer over distances of less than a meter
 - It is primarily implemented by groups of electrical wires called buses
- Intersystem communication
 - Which can involve communication over much longer distances
 - It is realized by a **variety of physical media**, including electrical cable, optical fiber, wireless link etc.

Bus

- A bus is a **set of physical connections** (cables, printed circuits, etc.) which can be shared by multiple hardware components in order to communicate with one another. A system bus consists of 50-100 lines.
- The various processor level components of a computer system are interconnected by buses
- It not only the physical links among the component but also the mechanism for controlling the exchange of signal

Communication within a computer via a single shared bus

Bus (contd.)

■ The system bus consist of three main groups of lines

- Address
 - It **transmits the addresses** of data item stored in the system's main memory or IO address space
- Data
 - It **transmits data** over the bus
- Control
 - It **manages the information flow** between components indicating whether the <u>operation is a read or a write</u> and ensuring that the operation happens at the <u>right time</u>

Bus Control

- Data transfers over the system bus may be
 - Synchronous
 - Asynchronous

Synchronous Bus

- Synchronous buses are the ones in which each item is transferred during a **time slot** (clock cycle) known to both the source and destination units
- Therefore, the bus interface circuits of both units are synchronized
- Synchronization is achieved by connecting both units to a common clock source

Asynchronous Bus

- Asynchronous buses are the ones in which each item being transferred is accompanied by a **control signal** that indicated its presence to the destination unit
- The destination can respond with another control signal to acknowledge receipt of the item

Master and slave unit

- The device currently in **control of the bus** is often termed the **bus master**
- Only a bus master may initiate a normal data transfer on the bus
- A device not currently bus master must request control of the bus before attempting to initiate a data transfer via the bus.
- The normal protocol is that only **one device may be bus master** at any time and that all other devices act as **slaves** to
 this master

Arbitration

- The possibility exists of several master/slave unit connected to a shared bus requesting access at the same time.
- A selection mechanism called bus arbitration
- In a single bus architecture when more than one device requests the bus, a controller called bus arbiter decides who gets the bus, this is called the bus arbitration.
- There are three main arbitration schemes
 - Daisy chaining
 - Polling
 - Independent requesting

Daisy Channing Arbitration

- This method involve three control signal
 - Bus request
 - Bus grant
 - Bus busy

Daisy Channing Arbitration (Contd.)

- All the bus units are connected to the **bus request** line
- When activated, it merely, serves to indicate that one or more units are requesting use of the bus
- The bus controller responds to a bus request signal only if bus busy is inactive
- This response takes the form of a signal placed on the bus grant line
- On the receiving the bus grant signal, a requesting unit enables its physical bus connection and activates bus busy for the duration of its new bus actively

Polling Arbitration

Polling Arbitration (Contd.)

- Bus grant line of daisy chaining gets replaced by a set of lines called poll count
- On getting bus req. line bus controller generates a sequence of addressing on the poll count line in a predefined order
- Each device compares its address with that put on the poll count line
- If equal, the corresponding device raises bus busy line and uses the bus
- The bus controller responds by terminating the polling process

Independent Request Arbitration

Independent Request Arbitration (Contd.)

- Separate bus request and bus grant line for every unit sharing the bus
- Provide bus controller with immediate identification of all requesting units and enables it to request for bus access
- Main drawback
 - 2n bus request and bus grant line must be connecting to the bus controller in order to control n device

Questions

Thanks a lot!