

Interfaces Estándar Buses de un PC

Agustín Fernández, Josep Llosa, Fermín Sánchez


Estructura de Computadors II

Departament d'Arquitectura de Computadors Facultat d'Informàtica de Barcelona


Índice

- Jerarquía de buses de un PC
- Historia
- Bus PCI
- BUS PCIe
- Bus USB
- BUS Firewire
- Bus IDE
- Bus AGP


Tipos de buses en un PC

- Bus local o bus del procesador
- · Buses de propósito general
 - Buses de expansión
 - ISA, MCA, EISA, PCI, PCIe
 - Bus serie estándar
 - RS-232
 - Bus Paralelo Centronics
- Buses de propósito específico
 - Bus Gráfico AGP
 - AMR, CNR, ACR
 - IDE, SCSI, S-ATA, Floppy
- Buses serie multimedia
 - USB, Firewire

Bus local o bus del procesador

Historia


- Único bus conectado directamente al procesador
- Diferencia de velocidad apreciable entre procesador y resto de componentes
- El 80486 fue el último procesador de Intel que fue a la misma velocidad que su bus (33 MHz). Desde entonces, los buses se han especializado
- Primera implementación específica de bus local: VESA local bus.
 - Cuello de botella: Tarjeta gráfica. Inicialmente, 32 bits y 33Mhz, ancho de banda 132 Mbytes/s
 - Dio problemas eléctricos con frecuencias mayores de 33 MHz que originaron el nacimiento de los multiplicadores de frecuencia: 80486 a 50MHz, bus a 25MHz
 - Desapareció con la aparición del Pentium

Interfaces Estándar

-(


Bus local o bus del procesador

- Bus del procesador (Bus Único).
 - Controlador del bus integrado en el procesador
 - Sólo el chipset de la placa base se entiende con él
 - El resto de componentes se comunican a través del bus de expansión


- Dual Independent bus (DIB)
 - La incorporación de cache L2 interna provoca un cuello de botella en el bus
 - Se separa el bus en dos partes
 - bus trasero: es interno y comunica el procesador con las caches internas
 - bus frontal: comunica las caches internas con el exterior
 - Esta variación desaparece cuando la L2 pasa a ser integrada


Interfaces Estándar

Buses de expansión: PCI

PCI (Peripherical Component Interconnect)

- En 1992, un grupo de fabricantes crean el "PCI Special Interest Group").
 - Quieren transformar la arquitectura interna del PC.
 - Objetivos:
 - Mayor velocidad en los buses
 - Mayor modularidad
 - Este grupo diseñará el PCI y USB.
- El bus PCI aparece en junio de 1992:
 - Es libre y abierto a todo el mundo
 - Tiene un mayor rendimiento que sus competidores
 - Es independiente de una generación concreta de procesadores

Buses de expansión: PCI

- Supera las limitaciones de los buses ISA, EISA, MCA y VLB:
 - · Mucho más rápido.
 - Apto para las tarjetas gráficas de la época:
 - 1024 x 768 x 3 (224 colores) x 30 frames/s, necesita 68MB/s
- Se convierte en un estándar para la industria
 - Es adaptado en múltiples plataformas distintas del PC
- Es una tecnología que permite evolucionar.
 - · Independiente del procesador
 - Aparecen varias versiones del bus PCI (1.0, 2.0, 2.1, 2.2, 2.3, 3.0, X).
- Puede soportar hasta 10 dispositivos.
- Especificación Plug&Play
- Bajo número de pins en el zócalo (conector menor).
 - 120 pins para la versión de 32 bits y 184 para la de 64 bits.

Interfaces Estándar

Buses de expansión: PCI

- Interconexión eficiente con el Pentium.
- También se ha usado en otras arquitecturas diferentes al PC (p.e. Macintosh).
- Bus Mastering con arbitraje
 - El uso del bus se decide mediante un proceso de arbitraje paralelo centralizado.
 - La especificación PCI tipifica 3 agentes: Dueño, Esclavo y Árbitro.
- Desacopla el bus del procesador del bus de expansión.
- El bus PCI permite realizar transmisiones concurrentes con el bus local.
 - Mientras el procesador está obteniendo datos de la memoria, los dispositivos pueden dialogar con el bus.
- Bus de datos y direcciones multiplexado.
- Soporta el modo de transferencia "burst"
 - Se envía la primera dirección de la transferencia y los dos dispositivos van incrementando la dirección localmente.

Interfaces Estándar


Buses de expansión: PCI

- Especificaciones
 - Capacidad de 32 ó 64 bits (en general sólo se usan 32 bits)
 - Funciona a 33.3 ó 66.6 MHz
 - Normalmente: 32 bits a 33.3 MHz (ancho de banda 133 MB/s)
 - Versión más potente: 64 bits a 66.6 MHz (533 MB/s)
- Físicamente
 - 32 líneas multiplexadas para datos y direcciones
 - · Señales de reloj y reset
 - Señales de control de errores (paridad), control de interfaz y arbitraje, etc ...
 - Para 64 bits
 - 32 líneas adicionales para datos y direcciones multiplexadas
 - · Líneas dedicadas para las interrupciones

Interfaces Estándar


Interfaces Estándar

11

Buses de expansión: PCIe

Se necesita un nuevo bus de expansión

- · Capaz de:
 - Soportar las nuevas necesidades de las tarjetas gráficas
 - AGP 8x se ha quedado pequeño
 - · Soportar dispositivos que demandan gran ancho de banda
 - Mayor ancho de banda → Mayor rendimiento


Interfaces Estándar

. .

UP

Buses de expansión: PCIe

Se necesita un nuevo bus de expansión

- Objetivos
 - Unificar en un único bus todos los buses de expansión anteriores
 - Agrupar los buses existentes (AGP y PCI) en uno
 - Permitir la conexión e intercambio de dispositivos en caliente
 - Reducir costes
 - Conseguir un gran ancho de banda
 - Fácil escalabilidad
 - Aprovechar todos los conocimientos adquiridos hasta la fecha en la transmisión de datos
- En 2004 aparece el bus de 3ª generación
 - PCI Express (PCIe)
 - Creado por el PCI-SIG
 - Las especificaciones se remontan a julio de 2002
 - El PCI Express es un bus estándar de alto rendimiento para el desarrollo de interconexiones serie de propósito general

Interfaces Estándar


Buses de expansión: PCIe

Qué beneficios aporta la arquitectura PCIe

- Reemplaza a todos los buses de expansión anteriores
- Interfaz de bajo número de contactos (pins)
 - Ofrece el máximo ancho de banda por pin
 - · Reduce coste y la complejidad del diseño
 - · Permite zócalos pequeños, adaptados a cada necesidad
 - Los componentes requieren un bajo número de pins (bajo coste) y la placa base un número pequeño de pistas en el circuito impreso (menor coste)
- Soporta múltiples anchos de interconexiones
 - Vías de 1, 2, 4, 8, 16 y 32 canales adaptados a cada necesidad de ancho de banda
- Ancho de banda escalable hasta 10 GB/s
 - Es escalable en número de canales y en frecuencia
 - Inicialmente funciona a una frecuencia de 2,5 GHz

Interfaces Estándar

15

Buses de expansión: PCIe

Qué beneficios aporta la arquitectura PCIe

- Tiene características avanzadas en:
 - Gestión de energía: ASPM (Active State Power Management)
- Pequeños dispositivos (lentos) no comprometen el rendimiento
 - · Los anchos de banda de cada pin son independientes entre sí
- Transmisión de información más eficiente
 - Transmisión en serie
 - · Más inmune a las interferencias
 - Mejor integridad de las señales
 - Menor número de pins/cables
- · Compatibilidad a nivel de modelo de software con el bus PCI y AGP
 - Mismo protocolo (mantiene la infraestructura software)
 - Incluye todas las características y comandos del bus PCI, PCI-X y AGP
 - Funciona en los sistemas operativos sin ningún cambio
 - Compatible con el PCI en el interfaz de los drivers

Interfaces Estándar


Buses de expansión: PCIe

Características PCIe

- Elevado ancho de banda por pin
- PCIe x16 tiene 4 GB/s de ancho de Banda
 - El doble que AGP 8x, suficiente para cualquier tarjeta gráfica actual
 - Soporta tarjetas gráficas de 75W y en un futuro de 150W
- PCIe x1 tiene 250 MB/s de ancho de banda
 - Suficiente para para Gigabit Ethernet, Firewire, ...
- Escalabilidad del bus PCIe
 - Los dispositivos PCIe utilizan varios canales para escalar.
 - Cada canal tiene 2 bits de ancho, uno para cada sentido de la transmisión (fullduplex).

Interfaces Estándar

17

-

Buses de expansión: PCIe

Zócalos/conectores PCIe

- Los conectores x1, x4, x8 y x16 son de distinto tamaño debido a que contienen distinto número de canales
- El conector x1 tiene 36 contactos (pines), el x4 tiene 64 contactos, el x8 tiene 98 contactos y el x16 tiene 164 contactos.
- Cualquier tarjeta PCIe es compatible con cualquier zócalo superior a ella
 - Ejemplo: una tarjeta x1 se puede conectar a cualquier zócalo PCIe (x1, x4, x8 o x16). Del mismo modo una tarjeta x8 se puede conectar a un zócalo x8 o x16


Interfaces Estándar


Bus serie multimedia

¿Por qué transmisión serie?

- Un bus paralelo es mucho mas rápido que uno serie a la misma velocidad, ya que utiliza varios cables de transmisión de datos en vez de uno
- Ventajas de la transmisión serie
 - Incrementar la frecuencia de reloj en un bus serie es mucho más fácil que en uno paralelo
 - El coste de cable serie es inferior
 - · Menor número de líneas
 - · Aislamiento de menor coste
 - Permite cables de mayor longitud
 - No tiene problemas de skew (las señales no han de llegar al mismo tiempo)
 - · Más inmune a las interferencias
- Buses serie multimedia en el PC
 - Hay dos buses que se han estandarizado en el PC
 - USB (Universal Serial Bus)
 - FireWire

Interfaces Estándar

19

Bus serie multimedia: USB

USB (Universal Serial Bus)

- · Se inició el desarrollo en 1994
 - Iniciativa de Intel a la que se unieron Compaq, Digital, IBM, Microsoft, NEC y Northern Telecom
- Objetivo: crear una interconexión estándar de periféricos
 - Soportar capacidades PnP en todos los dispositivos externos del PC
 - Eliminar la necesidad de puertos especiales
 - Reduce el número de tarjetas de I/O necesarias en el PC
 - Elimina la necesidad de reconfigurar los dispositivos al conectar uno nuevo
 - Ahorra recursos al sistema (tales como IRQ)
 - Necesita una única IRQ para todos los periféricos

Bus serie multimedia: USB

Características USB

- Soporta hasta 127 periféricos
- Todos los periféricos pueden conectarse al mismo bus
 - · Comparten ancho de banda y IRQ
- Utiliza HUBs (concentradores) para aumentar/replicar el número de conectores
- Soporta las especificaciones PnP, incluyendo hot plugging
 - Reconocimiento de un dispositivo en cuanto es conectado al bus USB sin necesidad de inicializar el PC.
- Todos los periféricos puede usar el mismo conector
- Conector estándar de 4 pins
 - Vcc, GND, +Data, -Data
 - Permite la alimentación eléctrica de periféricos (hasta 2.5W por cada hub raíz)
- Longitud del cable de hasta 5 m, Utilizando hubs se puede llegar hasta los 30 m

Interfaces Estándar

21

Bus serie multimedia: USB

Funcionamiento

- Transmisión diferencial: usa la técnica de codificación de datos NRZI (Non Return to Zero Invert)
- Al conectar un dispositivo el host lo numera e identifica su modo de transmisión de datos:
 - Interrupt: paquetes de pequeño tamaño (ratón, teclado, ...)
 - Bulk: Paquetes de gran tamaño (impresoras, scanners, ...)
 - *Isochronous*: transmisión en tiempo real y sin corrección de errores (altavoces, ...)
- Conectores "uno a muchos" desdoblan un USB en varios puertos
 - Subordinado: Replican la señal a través de todos los puestos
 - · Autónomo: Añaden alimentación a las conexiones
- Los dispositivos USB se pueden poner en modo sleep cuando el computador se pone en modo de ahorro de energía.


Bus serie multimedia: USB

Versiones USB

- USB 1.x
 - 1.0 en enero de 1996
 - 1.1 en septiembre de 1998
 - Ancho de banda de 12 Mbits/s (1,5 MB/s)
- USB 2.0 (Hi-Speed USB)
 - Abril de 2000
 - Totalmente compatible con USB 1.x
 - Ancho de banda de 480 Mbits/s (60 MB/s)
- Iconos/serigrafía del USB 1.x y USB 2.0


Supports USB 1.x

Interfaces Estándar

23

Bus serie multimedia: Firewire

FireWire

- Desarrollado por Apple
- Objetivo
 - Conseguir una velocidad de transferencia serie elevada para dispositivos donde el USB no es suficiente
 - Inicialmente se desarrolló por separado con objetivos ligeramente distintos
 - Apple: Para conectar discos duros sustituyendo al IDE
 - JVC, Sony: Para controlar remotamente una cámara de video Digital
- Adoptado como estándar en 1995 por el IEEE (Institute of Electrical and Electronic Engineers)
 - Se le llama 1394 porque ese es el número de orden de los estándares que ellos han aprobado
- Diversos nombres para un mismo bus
 - IEEE 1394, I-link (Sony), DV-link (JVC), Lynx (Texas Instrument), FireWire (Apple)

‹

Bus serie multimedia: Firewire

Características

- Conexión de hasta 63 periféricos por cada conector raíz
 - Si necesidad de usar hubs
 - Se pueden interconectar hasta 1023 conectores raíz
 - Más de 64.000 periféricos!
- Conexión de periféricos en árbol o en cadena de hasta 16
- Capacidad de transmisión de vídeo en tiempo real
- Configuración automática PnP
 - Hot Plug-and-Play
- Comandos de alto nivel
 - · Liberan al procesador de trabajo
 - Ejemplo: copiar imágenes de video al disco duro
- FireWire es un estándar peer-to-peer
 - · Permite conectar dos dispositivos sin utilizar ningún ordenador
 - Ejemplo: 2 cámaras de video pueden enviarse video
- Alimentación de dispositivos de hasta 45 W
 - Suficiente para discos duros de alto rendimiento
 - Suficiente para baterías de carga rápida

Interfaces Estándar

25

Buses de Disco: IDE

IDE (Integrated Drive Electronics)

- Es la especificación de un bus para la transferencia de información con los dispositivos de almacenamiento masivo
 - Disquetera, Discos Duros, CD-ROM, LS 120, Zips, Cintas, ...
- IDE no es más que el nombre comercial del nombre real del interfaz ATA (Advanced Technology Attachment)
- Aparece en 1986 (Western Digital y Compaq)
- La placa base contiene un puente de conversión entre el bus de expansión (ISA) y el bus IDE
 - IDE es un adaptador. La controladora está integrada con el Disco Duro
- Aparecen problemas en las primeras versiones
 - Es difícil acceder (no estándar) a la controladora para formatear a bajo nivel
 - Problemas para trabajar con discos duros de más de 504 MB
- Dispositivos
 - Inicialmente sólo Disqueteras y Discos Duros
 - Más adelante, CD-ROM, DVD, Unidades Zip, ...

Interfaces Estándar


Características

- Bus de datos de 16 bits (bus ISA)
- Transmisión de datos en paralelo
- Muy bajo coste
 - El controlador es eliminado de la Placa Base (está en el dispositivo)

Canales

- La placa base contiene 2 puentes de conversión desde el bus de expansión a dos buses IDE gemelos
 - Canal IDE1 o Primary IDE
 - Canal IDE2 o Secondary IDE
- Soporta hasta dos dispositivos por canal
- La disquetera dispone de un canal IDE específico (34 líneas)
- Líneas de interrupción dedicadas (IRQ14 para IDE1 y IRQ15 para IDE2)

Cables y conectores

- Utiliza un cable (una faja) de 34 líneas para la disquetera
- Utiliza un cable de 40 líneas para las conexiones IDE1 y IDE2
 - Estos 40 pines son un subconjunto de los 98 pines del bus ISA
 - Los PC portátiles utilizan un conector y cable de 44 líneas que incluye la alimentación.

Interfaces Estándar

27


Buses de Disco: IDE

Configuración dueño-esclavo

- Asignación estática mediante jumpers que permiten al controlador IDE distinguir a los dos dispositivos que comparten el canal
- Secuencia de inicio del sistema: Primero se arranca el dueño y luego el esclavo Jumpers
- MA (master): Designa el dispositivo prioritario entre los dos conectados al canal
- SL (slave): Designa el dispositivo secundario
- CS (Cable Select): Las dos unidades se configuran automáticamente como dueño-esclavo sin intervención del usuario

Evolución

- Adoptado como un estándar en 1990 por ANSI
- · Van apareciendo versiones que solventan problemas y añaden rendimiento.
- Todas las versiones del interfaz son compatibles con las que existen previamente

El estándar ATA

- ATA-1 (1986)
 - · Conectores y cables de 40/44 líneas
 - Permite configuraciones Master/Slave o Cable Select
 - · Direccionamiento del disco:
 - tridimensional (cilindro, cabeza, sector)
 - absoluto (LBA, Logical Block Address), Independiente de la organización física
 - Soporta discos de hasta 136,9GB
 - Debido a las limitaciones de la BIOS del PC a 528MB, nunca existieron discos mayores que este tamaño
- ATA-2 (1995)
 - Conocido también como EIDE (Enhanced IDE)
 - Añade soporte para gestión de energía
 - · Soporte para discos removibles y PCMCIA
 - Define el estándar de conversión CHS a LBA de la BIOS permitiendo la gestión de discos duros de hasta 8,4GB
 - Añade comandos para identificar automáticamente el Disco Duro desde la BIOS
- ATA-3 (1996)
 - Es una revisión menor del estándar ATA-2
 - Añade soporte a la tecnología S.M.A.R.T.

Interfaces Estándar

29

Buses de Disco: IDE

El estándar ATA

- ATA/ATAPI-4 (1997)
 - · Mejora el soporte de la gestión de energía.
 - Introduce mejoras en la BIOS para que sea capaz de soportar discos duros de 9,4 ZB (Zetabytes, 9.400.000 Terabytes)
 - Los discos duros siguen teniendo la limitación de 136,9 GB
- ATA/ATAPI-5 (1998)
 - Define el nuevo modo Ultra DMA 4 que permite hasta 66MB/s
- ATA/ATAPI-6 (2000)
 - Define el nuevo modo Ultra DMA 5 que permite hasta 100MB/s
 - Extiende los bits de direccionamiento absoluto de 28 a 48 bits
 - Los discos pueden tener hasta 2⁴⁸ sectores (144,12PB, Petabytes)
 - Declara obsoleto el direccionamiento tridimensional (CHS) y lo elimina del protocolo
 - Los discos sólo se pueden direccionar en modo absoluto (LBA) con 28 ó 48 bits
- ATA/ATAPI-7 (2001)
 - Define el nuevo modo Ultra DMA 6 que permite hasta 133MB/s
 - Será la última revisión del interfaz que utilizará la transferencia de datos en paralelo

· Comparativa estándares IDE

Estándar	Nombre comercial	Año	Ancho Banda Máximo	Modos Transferencia		
				PIO	DMA	UDMA
ATA-1	IDE	1986	8,33 MB/s	0-2	0	•
ATA-2	EIDE Fast ATA	1995	16,67 MB/s	0-4	0-2	•
ATA-3		1996	16,67 MB/s	0-4	0-2	-
ATA-4	Ultra ATA/33	1997	33,33 MB/s	0-4	0-2	0-2
ATA-5	Ultra ATA/66	1998	66,67 MB/s	0-4	0-2	0-4
ATA-6	Ultra ATA/100	2000	100,00 MB/s	0-4	0-2	0-5
ATA-7	Ultra ATA/133	2001	133,00 MB/s	0-4	0-2	0-6

Interfaces Estándar

24


Buses de Disco: IDE

El envío de datos en paralelo a 133 MB/s da muchos problemas (ATA-7)

- Problemas de *timing* y de interferencias electromagnéticas
- La solución es un nuevo interfaz ATA llamado SATA (Serial ATA)

SATA (Serial ATA)

- El objetivo es reemplazar al parallel ATA
 - Eliminar todos los problemas heredados del diseño del parallel ATA
 - Cables y conectores más pequeños
 - Menor voltaje en las señales
- · Compatible hacia atrás a nivel de software
 - Funciona con las BIOS, Sistemas Operativos y utilidades existentes sin cambios
 - Serial ATA soporta todos los dispositivos ATA y ATAPI existentes
- NO es compatible a nivel hardware
 - Existen adaptadores
- El primer borrador de la especificación aparece en noviembre del 2000
- La primera especificación pública aparece en el 2002

Características SATA

- Ancho de bus de 1 bit
- Transmisión en serie
- Reloj inicialmente a 1,5GHz
- Cables y conectores más pequeños (7 líneas).
 - Elimina los problemas de refrigeración dentro de la caja que provocaban los cables paralelos.
 - Son más baratos
- · Cada cable se conecta a un único dispositivo
 - No hay Master/Slave
- Los cables pueden tener hasta 1 metro de longitud
 - Más del doble que el Parallel ATA (45 cm)
- Usa una transmisión diferencial NRZ (Non-Return to Zero)
- Ancho de Banda de 150 MB/s
 - 300 MB/s para SATA II

Interfaces Estándar

33

3 1

El bus gráfico AGP


AGP (Acelerated Graphics Port)

- Conecta el procesador con la memoria de vídeo (acceso rápido)
- Desarrollado por Intel en 1996 para satisfacer el ancho de banda de gráficos tridimensionales con implementación barata
 - · Operaciones de rotación sobre el objeto 3D
 - Renderizado (proyección sobre plano 2D)
 - Aplicar texturas e iluminación a la superficie 2D
 - Creciente resolución de la imagen y frecuencia de actualización conducen a más memoria cada vez más rápida
 - Se requiere también más ancho de banda entre Memoria de video (MV) -Memoria principal (MP) - procesador (P)
 - Precargar mapas de texturas desde MP a MV
 - Procesamiento en MV (CPU o tarjetas aceleradoras GPU)

Características físicas

- Frecuencia 66 MHz (reloj del bus del microprocesador)
- Incremento del ancho de banda por Multiplicador interno 2x, 4x y 8x en 2002
- Ancho banda 528 MB/s o 1GB/s

_(i


Mejoras AGP vs PCI

- Ventajas AGP
 - No necesita mecanismos de arbitraje (bus no compartido)
 - 8 líneas especiales SBA (SideBand Addressing)
 - transmiten comandos de nuevas peticiones desde la GPU
 - Transmisión muy rápida con multiplicador 8x (hasta 64 bits/ciclo)
 - Voltaje entre 0,7 y 3.3 (PCI entre 3.3 y 5): Mayor frecuencia (controlador AGP > 500 MHz)
 - Segmentación y encolado de peticiones
- Buses:
 - mitad de transferencias. No se usa el bus local
- Procesador
 - No interviene, pudiendo dedicarse a otras tareas
- Cambios en la arquitectura PC
 - Las GPU permiten aprovechar el mayor ancho de banda que proporciona el bus AGP al margen de la evolución del bus local, ya que la CPU no interviene apenas
 - Se sigue dependiendo del bus de memoria, en mayor medida que antes. Los mapas de texturas y las velocidades de las GPU son cada vez mayores


