第三章 系统总线

3.1 总线的基本概念

一、为什么要用总线?

为了实现不同部分之间的连接。另外如果分别使用不同的线,那么成本非常高,难度也非常大,设备之间的接口要占用大量的空间,如果要新增一个模块,那么就要增加 N 束线,所以又不能用分散连接。所以使用总线(BUS)。

二、什么是总线?

总线是连接各个部件的信息传输线,是各个部件共享的传输介质。

三、总线上信息的传送

包括串行和并行。不再做解释。通常情况下,并行距离比较短,串行距离比较长。

四、总线结构的计算机举例

1.单总线结构框图

图 1.1 单总线结构图

把所有部件都连接到1个总线上。但是它存在以下问题:

- (1) 同一时刻只能一个部分使用总线,这会成为整个系统的瓶颈。如果主存在和一个 I/O 设备传输的话,主存和 CPU 就无法进行传输,那实际上,如果不采取措施,在主存和 I/O 进行传输的时候,CPU 的工作就无法进行,严重影响 CPU 运行效率;
 - (2) 若总线较长,则远端设备向主存传输信息,时间延时也会比较长;
 - (3) 总线争用。
 - 2.面向 CPU 的双总线结构框图

图 1.2 面向 CPU 的双总线结构

这种方法解决了 CPU 与主存传输、主存与 I/O 传输两者的冲突, 但是也存在问题: 如

果主存想和 I/O 设备进行数据传输,那么主存无法和 I/O 设备直接进行传输,只能通过 CPU 来作为中介进行传输,一旦发生外部设备与主存进行传输,那么 CPU 还是会无法运行。

3.以存储器为中心的双总线结构框图

图 1.3 以存储器为中心的双总线结构框图

本框图解决了图 1.1、图 1.2 框架的问题。但是现代技术来说,这个框架仍然有问题, CPU、主存无法同时和 I/O 接口进行传输数据(目前采用的是分时传输)。

3.2 总线的分类

从位置可分为:

- 1.片内总线: 芯片内部的总线。
- 2.系统总线: 计算机各部件之间的信息传输线,包括:
- (1) 数据总线: 双向,与机器字长、存储字长有关;
- (2) 地址总线: 单向, 与存储地址、I/O 地址有关;
- (3) 控制总线:有出(中断请求、总线请求),有入(存储器读、存储器写,总线允许、中断确认)。
- 3.通信总线:用于计算机系统之间或计算机系统与其他系统之间的通信。 从传输方式可分为**串行通信总线**和**并行通信总线**。

3.3 总线的特性及性能指标

一、总线物理实现

图 3.1 总线的物理实现

总线就是在主板上的,CPU、主存等都是通过接口与总线相连的。

二、总线特性

1、机械特性:尺寸、形状、管脚数及排列顺序;

- 2.电气特性: 传输方向和有效电平范围;
- 3.功能特性: 每条传输线的功能(地址、数据、控制);
- 4.时间特性:信号的时序关系。

三、总线的性能指标

- 1.总线宽度:数据线的根数;
- 2.标准传输率: 每秒传输的最大字节数 (MBps);
- 3.时钟同步: 同步、不同步;
- 4.总线复用: 地址线与数据线复用;
- 5.信号线数: 地址线、数据线和控制线的总和;
- 6.总线控制方式: 突发、自动、仲裁、逻辑、计数;
- 7.其它指标:负载能力(能挂载多少 I/O 设备)。

四、总线标准

总线标准	数据线	总线时钟	带宽
ISA	16	8 MHz (独立)	16 MBps
EISA	32	8 MHz (独立)	33 MBps
VESA (VL-BUS)	32	32 MHz (CPU)	132 MBps
PCI	32	33 MHz (独立)	132 MBps
	64	66 MHz (独立)	528 MBps
AGP	32	66.7 MHz (独立)	266 MBps
		133 MHz (独立)	533 MBps
RS-232	串行通信 总线标准	数据终端设备(计算机)和数据通信设备 (调制解调器)之间的标准接口	
USB	串行接口 总线标准	普通无屏蔽双绞线 带屏蔽双绞线 最高	1.5 Mbps (USB1.0) 12 Mbps (USB1.0) 480 Mbps (USB2.0)

图 3.2 总线标准

3.4 总线结构

一、单总线结构

如图 1.1 所示。

二、多总线结构

1.双总线结构

除了图 1.2、图 1.3 所示类型,还有其他类型。如下:

4.1 双总线结构的一种框图

通道有自己的控制系统,能执行一些简单的程序。通道的程序是由操作系统编写,而不

是程序员编写。

2. 三总线结构

图 4.2 三总线结构(1)

三总线是: I/O 总线、DMA 总线(直接内存存取)、主存总线。DMA 是外部设备直接访问主存。但是一些**高速设备**和主存进行存取,是通过 DMA 总线,低速设备依旧需要通过 I/O 总线。

3. 三总线结构形式 2

图 4.3 三总线结构 (2)

上面是一条局部总线,CPU 和主存的交换是最大的,但是 CPU 发展速度很快,但是主存性能提高很慢,为了解决这个问题,添加了一个小容量、高速的 Cache。还有一个局部 I/O 控制器,连接一些高速的 I/O 设备。各种设备都可以连接到扩展总线上。但是看到多种传输速度的设备都连接到了扩展总线上,是会影响外部设备工作速度。

4.四总线结构

图 4.4 四总线结构

四总线包括:局部总线、系统总线、高速总线、扩展总线。局部总线实现了 CPU 和 Cache/

桥的连接,系统总线实现了主存和 Cache/桥的连接。Cache/桥扩展出高速总线,所有高速设备都连接到高速总线上。高速总线拓展出一个拓展总线接口,与之相连一个扩展总线,所有低速设备连接到这个总线上,通过扩展总线接口逐步连接到 Cache/桥上。这种方式把高速设备和低速设备,使得传输速率可以更高。

三、总线结构举例

1.传统微型机总线结构

图 4.5 传统微型机总线结构

CPU 和存储器通过系统总线相连接,通过标准总线控制器可以拓展与其他控制器相连接。

2.VL-BUS 局部总线结构

图 4.6 VL-BUS 局部总线结构

3.PCI 总线结构

图 4.7 PCI 总线结构

4.多层 PCI 总线结构

图 4.8 多层 PCI 总线结构(PCI 总线能力不够的情况下)

3.5 总线控制

一、总线判优控制

因为总线在同时只能有一个设备控制,若两个或两个以上设备申请使用总线则会产生冲突。所以需要研究总线的判友控制。

1.基本概念

主设备(模块) 对总线有控制权

从设备(模块) 响应从主设备发来的总线命令

总线判优控制分为两类,其一是**集中式**(链式查询、计数器定时查询、独立请求方式), 其二是**分布式**。

2.集中式——链式查询方法

图 5.1 链式查询方式

总线控制部分是集中在一起的,这是集中式总线判优控制的典型特征。另外还有数据总 线用于信息交换数据传输,还有地址总线,主设备占用了总线之后,要通过地址总线找到从 设备。再另外,还有三条很重要。

一条是 BR(总线请求),所有设备都从这条线发出总线占用或者总线使用的请求。

BS(总线忙),如果某个设备占用了总线控制权,那么就通过这个信号告诉其它部件总线忙。

BG(总线同意,这是链式查询的特征地方),是一个一个向下查询。如果 I/O 接口 n 想要占用总线,它会向总线控制部件提出占用请求,总线控制部件接受请求后,并且此时可以让出控制权给该 I/O 设备控制的时候,总线要通过 BG 逐个向下查询。

在多个 I/O 接口向总线控制部件提出控制请求后,首先查 I/O 接口 0,看它是否提出了请求,如果它提出了,那么总线使用权限就给了 0,如果 0 没有提出,那么就继续往下传递,直到第一个提出总线占用请求的设备(此时假设第一个提出的是 1),然后 I/O 接口 1 发出BS 表示总先忙,然后开始传输信息。

这个方式有以下特征:

- (1)各个设备占用总线的优先级确认方式:优先级和BG的查询顺序有直接关系,,这个连接顺序是固定好了的,谁靠近控制部件近,谁优先,这样的话距离较远的设备可能永远都得不到使用总线的权限。
- (2) 对询问链的电路故障很敏感,如果第 i 个设备的接口中有关链的电路有故障,那么第 i 个以后的设备都不能进行工作。
- (3)结构简单,一共3条线,增删设备非常容易,可以向后一直排下去,进行可靠性设计的时候比较容易实现。

(4) 速度较慢

用在微型计算机或者简单嵌入式系统中。

3.计数器定时查询方式

图 5.2 计数器定时查询方式

首先它还是有数据线和地址线,另外还有一条线是设备地址,实际上这条线就是这种方式名称的来源,这上面传输的地址是计数器给出的,用这种方式来查询某个设备是否发出了设备请求,当然 BS 和 BR 还是有的。

总线控制部件里面有一个计数器(初值任意),如果某个主设备想占用总线和从设备进行信息传输,它通过 BR 这条向控制部件提出总线控制请求。总线控制部件在总线可以被控制的情况下就会启动计数器,计数器的值是通过设备地址这条线向外传输,计数器给出哪个值,就对哪个接口进行查询,看哪个接口有提出使用总线请求,若没有则自动对计数器加 1,直到找到那个提出请求的,然后此接口被选中,通过 BS 发出信号,然后开始工作。

这种方法的特点:

- (1) 优先级确定灵活,既可以是事先确定(计数器初始化为定值或者上一次停止时候的值),也可以是随机的(计数器初始化随机);
- (2) 这种方式少了 BG,多了一个设备地址线(条数和设备数有关系,有 $\log n$ 条),总的来说线条数为($\log n$)+2 条

4.独立请求方式

前两种都是按照顺序来查找的, 速度比较慢。独立请求方式改变了这种情况, 速度更快。

如下图所示。

图 5.3 独立请求方式

每个设备都有 BR 和 BG 两条线。优先级的排队是用排队器来实现的。优先级的设置是非常灵活,可以人为直接设置,也可以用自适应的方式,也可以采用计数器的方式等。这种方式用线太多,需要 2n 条线。

二、总线通信控制

1.基本概念

总线通信控制是为了解决通信双方协调配合的问题。总线传输周期有以下过程:

- ①申请分配阶段:主模块申请,总线仲裁决定。
- ②寻址阶段:主模块向从模块给出地址和命令。
- ③传数阶段:主模块和从模块交换数据。
- ④结束阶段: 主模块撤销有关信息。

2.总线通信的四种方式

- (1) 同步通信: 由统一时标控制数据传送。
- (2) 异步通信: 采用应答方式,没有公共时钟标准。
- (3) 半同步通信: 同步、异步结合。
- (4) 分离式通信: 充分挖掘系统总线每个瞬间的潜力。

3.同步通信

(1) 同步式数据输入

图 5.4 同步式数据输入时序图

加入 CPU 通过同步的方式从外部设备进行数据输入,同步的特点是由一个定宽定距的

的时标来进行控制,如图所示这个,整个总线周期由 4 个时钟周期组成。在固定时间点上进行固定操作。在 T1 上升沿, CPU(主设备)必须给出地址信号,在 T2 上升沿,必须给出读命令信号,告诉从设备要读数据了,在 T3 上升沿之前,从设备必须给出数据让主设备读取。 T4 的上升沿读命令和数据撤销,在 T4 结束的时候,地址命令也撤销。

(2) 同步式数据输出

图 5.5 同步式数据输出时序图

同步式数据数据与同步式数据输入类似,不再累述。

在同步模式中,主设备和从设备的时钟是强制统一的,因此在速度不同的设备时,要选择最慢的模块作为时钟标准进行设计。这种方式用在总线比较短,各个模块存取时间比较一致的情况下。

4.异步通信

图 5.6 异步通信模式图

主设备发起此次通信。主设备和从设备之间没有定宽定距的时标,但是多了两条线—— 发出请求线和应答线。异步通信有三种方式,分别是**不互锁、半互锁**和**全互锁**。

下面来看一下第一种方式,不互锁。主设备发出请求,从设备接收到通信请求后进行应答,之后主设备撤销请求信号,从设备撤销应答信号。在这个过程中,主设备不管是否接收到应答信号,在经过一段时间后都会撤销请求信号,从设备也不管主设备是否接收到应答信号,一段时间后会撤销应答信号。这种方式**可靠性有问题**。

接下来看半互锁。主设备发出请求,从设备接收到请求后发出应答信号,主设备接收到 应答信号后会撤销请求信号,如果没有接收到,会一直发出请求信号。但是从设备不管主设 备是否接收到应答信号,一段时间后会撤销应答信号。有可能造成请求信号一直高电平。

最后看全互锁。主设备发出请求,从设备接收到请求后发出应答信号,**只有**主设备接收 到应答信号后会撤销请求信号,同样,只有主设备的请求信号撤销以后,从设备才会撤销应 答请求。

5.半同步通信(同步、异步结合)

同步特征:有一个定宽定距的时标。**发送方**用系统**时钟前沿**发信号;**接收方**用系统**时钟 后沿**判断、识别。

异步特征:允许不同速度的模块和谐工作,为了协调快慢,增加一条"等待"响应信号(WAIT)

以输入数据为例的半同步通信时序,如图所示。

图 5.7 半同步通信时序图

上述三种通信的共同点:

- 一个总线传输周期(以输入数据为例)
- (1) 主模块发地址、命令: 占用总线。
- (2) 从模块准备数据:不占用总线,总线空闲。
- (3) 从模块向主模块发数据:占用总线。

我们说总线连接了多个模块,总线的传输能力是系统的瓶颈。而在这个过程中中间这个 步骤总线是空闲的,对总线资源来说是一种浪费。

6.分离式通信

充分挖掘系统总线每个瞬间的潜力。

- 一个总线传输周期:
- (1) 子周期 1: 主模块申请占用总线,使用完后即放弃总线的使用权。
- (2) 子周期 2: 从模块申请占用总线,将各种信息送至总线。

分离式通信特点:

- (1) 各模块有权申请占用总线;
- (2) 采用同步方式通信,不等对方回答;
- (3) 各模块准备数据时,不占用总线;
- (4) 总线被占用时, 无空闲。

充分提高了总线的有效占用!