总线

- o <u>总线的分类</u>
- o <u>总线特性</u>
- ο 总线结构
- o 总线控制
 - 总线判优控制
 - 方式:集中式分布式
 - 总线通信控制:
 - 总线通信方式

总线

总线的分类

• 片内总线: 芯片内部的总线

• 系统总线: 连接计算机各部件之间的信息传输线 如 I/O与存储器等

。 数据总线: 传输数据 双向 与机器字长, 存储字长有关

- 。 地址总线 单向 如从cpu->I/O接口->外部I/O设备 与存储地址,I/O地址有关
- 空 控制总线 有出(中断请求,总线请求等)有入(存储器读、写,总线允许中断确认)
- 通信总线: 计算机系统之间 计算机系统与其它系统间的通信
 - 。 传输方式: 串行通信总线 并行通信总线

总线特性

总线特性:

- 机械特性
- 电气特性
- 功能特性
- 时间特性

- 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 和有效的 电平 范围
- 3. 功能特性 每根传输线的 功能 {数据 控制
- 4. 时间特性 信号的时序关系

总线的性能指标:

- 总线宽度
- 标准传输率
- 时钟同步/异步
- 总线复用
- 信号线数
- 总线控制方式
- 其他指标
- 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/异步 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. 其他指标 负载能力

总线标准: 模块 系统

总线结构

• 单总线结构:缺点 CPU利用率较低 I/O占用总线较久

单总线 (系统总线)

- 多总线结构 (双、三、四)
 - 。 双总线结构: 优点 存储总线和I/O分离 通道实现I/O与CPU, 存储器的通讯

三总线结构1: DMA 直接存储器访问 三总线优点:外部设备直接访问主存 高速设备 与存储器直接交换

。 三总线结构二 优点:Cache直接与CPU相连,CPU主要读取Cache中的数据和指令局部I/O连接快速设备

。 四总线结构

优点 CPU与Cache通过局部总线 Cache和主存通过系统总线 低速设备连接扩展总线 高速设备连接高速总线

总线控制

总线判优控制

方式: 集中式 分布式

- 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

集中式:

- 链式查询:
 - 。 从头遍历查到尾

- 计数器定时查询
 - 通过BR提出请求,启动计数器,通过设备地址线进行查询,遍历所有设备,找到目标设备可设置查询方式

• 独立请求方式

•

总线通信控制:

总线传输周期

- 申请分配阶段
- 寻址阶段
- 传数阶段
- 结束阶段
 - 1. 目的 解决通信双方 协调配合 问题

2. 总线传输周期

申请分配阶段 主模块申请,总线仲裁决定
寻址阶段 主模块向从模块 给出地址 和 命令
传数阶段 主模块和从模块 交换数据
结束阶段 主模块 撤消有关信息

总线通信方式

3.5

. 总线通信的四种方式

同步通信 由统一时标控制数据传送

异步通信 采用 应答方式,没有公共时钟标准

半同步通信 同步、异步结合

分离式通信 充分挖掘系统 总线每个瞬间的 潜力

(1) 同步式数据输入

- 同步通信 统一时标控制数据传送
 - 。 数据输入输出

• 异步通信 握手控制 无公共时钟标准

(3) 异步通信 3.5

• 半同步通信 既有握手信号 又有时钟标准

同步: 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: 允许不同速度模块和谐工作

增加了等待响应信号 Wait

输入数据的时序为:

以输入数据为例的半同步通信时序 3.5

- T_1 主模块发地址
- T_2 主模块发命令
- $T_{\rm w}$ 当 $\overline{\rm WAIT}$ 为低电平时,等待一个T
- $T_{\rm w}$ 当 $\overline{\rm WAIT}$ 为低电平时,等待一个T

:

- T_3 从模块提供数据
- **T** 从模块撤销数据,主模块撤销命令 示意图为:

三种通信共同点

3.5

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)
 - 主模块发地址、命令 占用总线
 - 从模块准备数据 不占用总线 总线空闲
 - 从模块向主模块发数据 占用总线

3.5

(5) 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

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

子周期2 从模块 申请 占用总线,将各种信

息送至总线上

主模块

2015/11/11

哈尔滨工业大学 刘宏伟

分离式通信特点

3.5

- 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