

第六章 1 总线系统

- 6.1 总线的概念和结构形态
- 6.2 总线接口
- 6.3 总线的仲裁
- 6.4总线的定时和数据传送模式
- 6.5 HOST总线和PCI总线
- 6.6 InfiniBand标准

- 6.1.1总线的基本概念
- 6.1.2总线的连接方式
- 6.1.3总线的内部结构
- 6.1.4总线结构实例

6.1.1总线的基本概念

- 数字计算机是由若干系统功能部件构成的,这 些系统功能部件在一起工作才能形成一个完整 的计算机系统。
- 总线定义: 计算机的若干功能部件之间不可能 采用全互联形式,因此就需要有公共的信息通 道,即总线。
- 总线是构成计算机系统的互联机构,是多个系统功能 部件之间进行数据传送的公共通路。借助于总线连接, 计算机在各系统功能部件之间实现地址、数据和控制 信息的交换,并在争用资源的基础上进行工作。

- 总线可分为以下几类:
 - 内部总线: CPU内部连接各寄存器及运算器部件之间的总线。
 - 系统总线:外部总线。CPU和计算机系统中其 他高速功能部件相互连接的总线。
 - I/0总线: 中低速I/0设备相互连接的总线。

6.1.1总线的基本概念

1、总线的特性

- 总线的特性可分为:物理特性、功能特性、电气特性、时间特性。
 - 物理特性: 总线的物理连接方式(根数、插头、插座形状,引脚排列方式)
 - 功能特性: 每根线的功能
 - 电气特性: 每根线上信号的传递方向及有效电平范围。
 - 时间特性: 规定了每根总线在什么时间有效。

6.1.1总线的基本概念

- 2、总线的标准化
- 相同的指令系统,相同的功能,不同厂家生产的各功能部件在实现方法上几乎没有相同的,但各厂家生产的相同功能部件却可以互换使用,其原因何在呢?
- 为了使不同厂家生产的相同功能部件可以互换使用, 就需要进行系统总线的标准化工作。目前,已经出现 了很多总线标准,如PCI、ISA等。
- 采用标准总线的优点
 - 简化系统设计
 - 简化系统结构,提高系统可靠性
 - 便于系统的扩充和更新

- 2、总线的标准化
- 总线带宽: 总线本身所能达到的最高传输速率。
 - 一次操作可以传输的数据位数
 - 如S100为8位,ISA为16位,EISA为32位,PCI-2 可达64位。
 - 总线宽度不会超过微处理器外部数据总线的宽度。

6.1.1 总线的基本概念

【例1】(1)某总线在一个总线周期中并行传送4个字节的数据,假设一个总线周期等于一个总线时钟周期,总线时钟频率为33MHz,总线带宽是多少?

(2) 如果一个总线周期中并行传送64位数据,总线时钟频率升为66MHz,总线带宽是多少?

解: (1) 设总线带宽用Dr表示,总线时钟周期用T=1/f表示,一个总线周期传送的数据量用D表示,根据定义可得

 $Dr=D/T=D\times (1/T)$

 $=D\times f=4B\times 33\times 10^6/s=132MB/s$

(2) 64位=8B

 $Dr=D\times f=8B\times 66\times 10^6/s=528MB/s$

- 适配器(接口):实现高速CPU与低速外设之间工作速度上的匹配和同步,并完成计算机和外设之间的所有数据传送和控制。
- 单机系统中总线结构的两种基本类型:
 - 单总线:使用一条单一的系统总线来连接CPU、内存和I/0设备。

系统总线

在单总线系统中,CPU送至总线上的地址 不仅加至内存,同时也加至总线上的所 有外围设备。只有与总线上的地址相对 应的设备,才执行数据传送操作。CPU和 某些外设可以指定地址。

• 单总线结构特点:

在单总线结构中,要求连接到总线上的逻辑 部件必须高速运行,以便在某些设备需要使用总线 时,能迅速获得总线控制权;而当不再使用总线时, 能迅速放弃总线控制权。否则,由于一条总线由多 种功能部件共用,可能导致很大的时间延迟。

• 多总线: 在CPU、主存、I/O之间互联采用多条 总线。如图所示。

- 高速的CPU总线: CPU和cache之间采用
- 系统总线: 主存连在其上。
- 高速总线上可以连接高速LAN(100Mb/s局域网)、 视频接口、图形接口、SCSI接口(支持本地磁盘驱动器和其他外设)、Firewire接口(支持大容量I/O设备)。高速总线通过扩充总线接口与扩充总线相连,扩充总线上可以连接串行方式工作的I/O设备。
- 通过桥CPU总线、系统总线和高速总线彼此相连。桥 实质上是一种具有缓冲、转换、控制功能的逻辑电路。
- 多总线结构体现了高速、中速、低速设备连接到不同的总线上同时进行工作,以提高总线的效率和吞吐量,而且处理器结构的变化不影响高速总线。

6.1.3总线的内部结构

• 早期总线的内部结构 如图所示,它实际上 是处理器芯片引脚的 延伸,是处理器与I/O 设备适配器的通道。 这种简单的总线一般 也由50~100条线组成, 这些线按其功能可分 为三类: 地址线、数 据线和控制线。

图6.4 早期总线内部结构框图

早期总线结构的不足之处在于:

- CPU是总线上惟一的主控者。即使后来增加了 具有简单仲裁逻辑的DMA控制器以支持DMA 传送,但仍不能满足多CPU环境的要求。
- 总线信号是CPU引脚信号的延伸,故总线结构 紧密与CPU相关,通用性较差。

6.1.4总线的内部结构

• 当代流行的总线内部结构

- 由地址线、数据线、控制线组成。其结构与简单总线相似,但一般是32条地址线,32或64 条数据线。为了减少布线,64位数据的低32位数据线常常和地址线采用多路复用方式。
- 仲裁总线:包括总线请求线和总线授权线。
- 中断和同步总线: 用于处理带优先级的中断操作, 包括中断请求线和中断认可线。
- 公用线:包括时钟信号线、电源线、地线、系统复位线以及加电或断电的时序信号线等。

6.1.5总线结构实例

CII

- 大多数计算 机采用了分 层次的多总 线结构。
- 右图它是次的 名三人名 多可是结合 多有CPU总 线和ISA总 线。

6.2 总线接口

- 6.2.1 信息传送方式
- 6.2.2 总线接口的基本概念

6.2.1 信息传送方式

- 计算机系统中,传输信息基本有三种方式:
 - 串行传送
 - 并行传送
 - 分时传送
- 出于速度和效率上的考虑, 系统总线上传送的信息必 须采用并行传送方式。分 时传送即总线的分时复用。

6.2.1 信息传送方式

- 串行传送
 - 使用一条传输线,采用脉冲传送。
 - 主要优点是只需要一条传输线,这一点对长 距离传输显得特别重要,不管传送的数据量 有多少,只需要一条传输线,成本比较低廉。
 - 缺点就是速度慢。
- 并行传送
 - 每一数据位需要一条传输线,一般采用电位 传送。
- 分时传送
 - 总线复用或是共享总线的部件分时使用总线

• 接口是CPU和主存、 外设之间通过总线 进行连接的逻辑部 件。

6.2.2 总线接口的基本概念

CII

- 接口的典型功能:控制、 缓冲、状态、转换、整 理、程序中断。
- 一个适配器的两个接口: 一个同系统总线相连, 采用并行方式,另外一 不同设备相连,可能采 个同设备相连,可能采 用并行方式或是串行方 式。

【例2】利用串行方式传送字符(如图),每秒钟传送的比特(bit)位数常称为波特率。假设数据传送速率是120个字符/秒,每一个字符格式规定包含10个比特位(起始位、停止位、8个数据位),问传送的波特率是多少?每个比特位占用的时间是多少?

解:

波特率为: 10位×120/秒=1200波特 每个比特位占用的时间Td是波特率的倒数:

 $Td=1/1200=0.833\times10^{-3}s=0.833ms$

6.3 总线的仲裁

- 6.3.1 集中式仲裁
- 6.3.2 分布式仲裁

- 连接到总线上的功能模块有主动和被动两种形态,其中主方可以启动一个总线周期,而从方只能响应主方请求。每次总线操作,只能有一个主方,但是可以有多个从方。
- 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。
- 总线占用期: 主方持续控制总线的时间。
- 按照总线仲裁电路的位置不同,仲裁方式分为集中式和分布式两种。

6.3.1 集中式仲裁

- 集中式仲裁有三种:
 - 》链式查询方式: 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:是对询问链的电路故障很敏感,优先级固定。

图6.9 集中式总线仲裁方式

- 计数器定时查询方式:总线上的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。每个设备接口都有一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"1"BS线,获得了总线使用权,此时中止计数查询。每次计数可以从"0"开始,也可以从中止点开发始。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。如果从中止点开始,则每个设备使用总线的优级相等。
- 计数器的初值也可用程序来设置,这可以方便地改变优先次序,但这种灵活性是以增加线数为代价的。可方便的改变优先级。

• 在独立请求方式中,每一个共享总线的设备均有一对 总线请求线BRi和总线授权线BGi。当设备要求使用总 线时, 便发出该设备的请求信号。总线仲裁器中有一 个排队电路, 它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BGi。独立请求方 式的优点是响应时间快,即确定优先响应的设备所花 费的时间少,用不着一个设备接一个设备地查询。其 次,对优先次序的控制相当灵活。它可以预先固定, 例如BRO优先级最高,BR1次之...BRn最低;也可以 通过程序来改变优先次序: 还可以用屏蔽(禁止)某 个请求的办法,不响应来自无效设备的请求。因此当 代总线标准普遍采用独立请求方式。

 独立请求方式:优点是响应时间快,即确定优 先响应的设备所花费的时间少。对优先次序的 控制也是相当灵活的。

(b) 独立请求方式

图6.9 集中式总线仲裁方式

6.3.1 集中式仲裁

(b) 计数器定时查询方式

(c) 独立请求方式

• 分布式仲裁: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。最后, 获胜者的仲裁号保留在仲裁总线上。显然,分 布式仲裁是以优先级仲裁策略为基础。

6.3.2 分布式仲裁

• 分布式仲裁示意图

- (1) 所有参与本次竞争的各主设备将设备竞争号CN取反后打到仲裁总线AB上,以实现"线或"逻辑。AB线低电平时表示至少有一个主设备的CNi为1,AB线高电平时表示所有主设备的CNi为0。
- (2) 竞争时CN与AB逐位比较,从最高位(b7)至最低位(b0)以一维菊花链方式进行,只有上一位竞争得胜者Wi+1位为1。当CN i=1,或CNi=0且ABi为高电平时,才使Wi位为1。若Wi=0时,将
 - 一直向下传递,使其竞争号后面的低位不能送上AB线。
- (3) 竞争不到的设备自动撤除其竞争号。在竞争期间,由于W位输入的作用,各设备在其内部的CN线上保留其竞争号并不破坏AB线上的信息。
- (4)由于参加竞争的各设备速度不一致,这个比较过程反复(自动)进行,才有最后稳定的结果。竞争期的时间要足够,保证最慢的设备也能参与竞争。

- 6.4.1 总线的定时
- 6.4.2 总线数据传输模式

- 总线的信息传送过程:请求总线、总线仲裁、 寻址、信息传送、状态返回。
- 定时: 事件出现在总线上的时序关系。
 - 同步定时:
 - 异步定时:

6.4.1 总线的定时

1、同步定时

6.4.2 总线的定时

2、异步定时

(b) 系统总线写周期

【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。

• 读、写操作: 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。一般, 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,以使其他 主方完成更紧迫的操作。然后再重新竞争总线, 完成数据传送总线周期。

• 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一个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: 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。

6.4.2 总线数据传送模式

• 演示过程

- 6.5.1 多总线结构
- 6.5.2 PCI总线信号
- 6.5.3 总线周期类型
- 6.5.4 总线周期操作
- 6.5.5 总线仲裁

6.5.1 多总线结构

如图,典型的多 总线结构框图。实际上,这也是 高档PC机和服 务器的主板总线 框图。

- HOST总线:该总线有CPU总线、系统总线、主存总线、前端总线等多种名称,各自反映了总线功能的一个方面。这里称"宿主"总线,也许更全面,因为HOST总线不仅连接主存,还可以连接多个CPU。
- HOST总线:连接"北桥"芯片与CPU之间的信息通路,它是一个64位数据线和32位地址线的同步总线。32位的地址线可支持处理器4GB的存储寻址空间。总线上还接有L2级cache,主存与cache控制器芯片。后者用来管理CPU对主存和cache的存取操作。CPU拥有HOST总线的控制权,但在必要情况下可放弃总线控制权。

6.5.1 多总线结构

- PCI总线:连接各种高速的PCI设备。PCI是一个与处理器无关的高速外围总线,又是至关重要的层间总线。它采用同步时序协议和集中式仲裁策略,并具有自动配置能力。PCI设备可以是主设备,也可以是从设备,或兼而有之。在PCI设备中不存在DMA(直接存储器传送)的概念,这是因为PCI总线支持无限的猝发式传送。这样,传统总线上用DMA方式工作的设备移植到PCI总线上时,采用主设备工作方式即可。系统中允许有多条PCI总线,它们可以使用HOST标与HOST总线相连,也可使用PCI/PCI标与已和HOST总线相连的PCI总线相连,从而得以扩充PCI总线负载能力。
- LAGACY总线:可以是ISA, EISA, MCA等这类性能较低的传统总线,以便充分利用市场上丰富的适配器卡,支持中、低速I/O设备。

- 在PCI总线体系结构中有三种桥。其中HOST桥 又是PCI总线控制器,含有中央仲裁器。桥起着 重要的作用,它连接两条总线,使彼此间相互 通信。桥又是一个总线转换部件,可以把一条 总线的地址空间映射到另一条总线的地址空间 上,从而使系统中任意一个总线主设备都能看 到同样的一份地址表。
- 桥本身的结构可以十分简单,如只有信号缓冲能力和信号电平转换逻辑,也可以相当复杂,如有规程转换、数据快存、装拆数据等。

 PCI总线的基本传输机制是猝发式传送,利用 桥可以实现总线间的猝发式传送。写操作时, 桥把上层总线的写周期先缓存起来,以后的时间再在下层总线上生成写周期,即延迟写。读操作时,桥可早于上层总线,直接在下层总线上进行预读。无论延迟写和预读,桥的作用可使所有的存取都按CPU的需要出现在总线上。

- PCI总线周期由当前被授权的主设备发起。 PCI支持任何主设备和从设备之间点到点的对等访问,也支持某些主设备的广播读写。
 - 存储器读/写总线周期
 - 存储器写和使无效周期
 - 特殊周期
 - 配置读/写周期

6.5.4 总线周期操作

6.5.4 总线周期操作

PCI总线周期的操作过程有如下特点:

- (1)采用同步时序协议。总线时钟周期以上跳沿开始,半个周期高电平,半个周期低电平。 总线上所有事件,即信号电平转换出现在时钟信号的下跳沿时刻,而对信号的采样出 现在时钟信号的上跳沿时刻。
- (2) 总线周期由被授权的主方启动,以帧FRAME#信号变为有效来指示一个总线周期的 开始。
- (3)一个总线周期由一个地址期和一个或多个数据期组成。在地址期内除给出目标地址外,还在C/BE#线上给出总线命令以指明总线周期类型。
- (4)地址期为一个总线时钟周期,一个数据期在没有等待状态下也是一个时钟周期。一次数据传送是在挂钩信号IRDY#和TRDY#都有效情况下完成,任一信号无效(在时钟上跳沿被对方采样到),都将加入等待状态。
- (5)总线周期长度由主方确定。在总线周期期间FRAME#持续有效,但在最后一个数据期开始前撤除。即以FRAME#无效后,IRDY#也变为无效的时刻表明一个总线周期结束。由此可见,PCI的数据传送以猝发式传送为基本机制,单一数据传送反而成为猝发式传送的一个特例。并且PCI具有无限制的猝发能力,猝发长度由主方确定,没有对猝发长度加以固定限制。
- (6) 主方启动一个总线周期时要求目标方确认。即在FRAME#变为有效和目标地址送上AD线后,目标方在延迟一个时钟周期后必须以DEVSEL#信号有效予以响应。否则,主设备中止总线周期。
- (7) 主方结束一个总线周期时不要求目标方确认。目标方采样到FRAME#信号已变为无效时,即知道下一数据传送是最后一个数据期。目标方传输速度跟不上主方速度,可用TRDY#无效通知主方加入等待状态时钟周期。当目标方出现故障不能进行传输时,以STOP#信号有效通知主方中止总线周期。

• PCI总线采用集中式仲裁方式,每个PCI主设备都有独立的REQ#(总线请求)和GNT#(总线授权)两条信号线与中央仲裁器相连。由中央仲裁器根据一定的算法对各主设备的申请进行仲裁,决定把总线使用权授予谁。但PCI标准并没有规定仲裁算法。

6.6 InfiniBand标准

6.6 InfiniBand标准

- 总线是构成计算机系统的互联机构,是多个系统功能部件之间进行数据传送的公共通道,并在争用资源的基础上进行工作。
- 总线有物理特性、功能特性、电气特性、机械特性, 因此必须标准化。
- 微型计算机系统的标准总线从ISA总线(16位,带宽8MB/s)发展到EISA总线(32位,带宽33.3MB/s)和VESA总线(32位,带宽132MB/s),又进一步发展到PCI总线(64位,带宽264MB/s)。
- 衡量总线性能的重要指标是总线带宽,它定义为总线本身所能达到的最高传输速率。

- 当代流行的标准总线追求与结构、CPU、技术无关的开发标准。其总线内部结构包含:
 - ①数据传送总线(由地址线、数据线、控制线组成);
 - ②仲裁总线;
 - ③中断和同步总线;
 - ④公用线(电源、地线、时钟、复位等信号线)。
- 计算机系统中,根据应用条件和硬件资源不同,信息的传输方式可采用:
 - ①并行传送;
 - ②串行传送;
 - ③复用传送。

- 各种外围设备必须通过I/O接口与总线相连。I/O接口是指 CPU、主存、外围设备之间通过总线进行连接的逻辑部件。 接口部件在它动态联结的两个功能部件间起着缓冲器和转 换器的作用,以便实现彼此之间的信息传送。
- 总线仲裁是总线系统的核心问题之一。为了解决多个主设备同时竞争总线控制权的问题,必须具有总线仲裁部件。它通过采用优先级策略或公平策略,选择其中一个主设备作为总线的下一次主方,接管总线控制权。按照总线仲裁电路的位置不同:
 - 集中式仲裁:仲裁方式必有一个中央仲裁器,它受理所有功能模块的总线请求,按优先原则或公平原则。
 - 分布式仲裁。分布式仲裁不需要中央仲裁器,每个功能模块都有自己的仲裁号和仲裁器。

- 总线定时是总线系统的又一核心问题之一。为了同步主方、从方的操作,必须制订定时协议,通常采用同步定时与异步定时两种方式
 - 在同步定时协议中,事件出现在总线上的时刻由总线时钟信号来确定,总线周期的长度是固定的。
 - 在异步定时协议中,后一事件出现在总线上的时刻取决于前一事件的出现,即建立在应答式或互锁机制基础上,不需要统一的公共时钟信号。
 - 在异步定时中,总线周期的长度是可变的。当代的总线标准大都能支持以下数据传送模式:①读/写操作;②块传送操作;③写后读、读修改写操作;④广播、广集操作。

- **PCI总线**是当前实用的总线,是一个高带宽且与处理器无关的标准总线,又是重要的层次总线。它采用同步定时协议和集中式仲裁策略,并具有自动配置能力。**PCI**适合于低成本的小系统,因此在微型机系统中得到了广泛的应用。
- InfiniBand标准,瞄准了高端服务器市场的最新I/O规范,它是一种基于开关的体系结构,可连接多达64000个服务器、存储系统、网络设备,能替代当前服务器中的PCI总线,数据传输率高达30GB/s。因此适合于高成本的较大规模计算机系统。