Entrada/salida y buses

- Funciones del sistema de E/S. Interfaces de E/S
- E/S programada
- Interrupciones
- DMA (Acceso directo a memoria)
- Estructuras de bus básicas
- Especificación de un bus. Transferencias. Temporización.
 Arbitraje
- Ejemplos y estándares

Estructuras de bus básicas

- Un bus se utiliza para conectar dos o más elementos de un sistema digital.
 - Es un conjunto de líneas compartidas por esos elementos del sistema y usadas para la comunicación entre ellos.
- Un sistema de buses es un conjunto de buses usado para conectar los distintos elementos de un ordenador.
- El término "bus" suele implicar comunicaciones paralelas
 - Varias señales viajan al mismo tiempo.
 - Sin embargo, esto puede simularse por una secuencia de señales en una única conexión: bus serie.
- Los buses pueden adoptar diferentes formas y tamaños:
 - interconexión de componentes en una tarjeta.
 - interconexión de tarjetas
 - interconexión de periféricos, etc.

Bus único

Necesidad:

El procesador necesita conectarse a otros elementos para funcionar:

- Memoria para programas / datos.
- E/S para almacenamiento / comunicación usuario.

Solución:

Usar las mismas líneas para conectar todo.

- - Inicia todas las transferencias.
 - Controla si un dispositivo...
 - lee del bus.
 - escribe en el bus.
 - triestado.

Bus único

Problemas:

- Cortocircuito:
 - Sólo un dispositivo puede escribir en un instante dado.
- Velocidad transferencia:
 - Procesador > Memoria >> Periféricos
 - Si el bus es síncrono:
 - Todas las transferencias duran el mismo tiempo.
 - O el bus (y procesador y memoria) va a la velocidad del más lento,
 - ...o no se pueden conectar periféricos lentos.

Buses separados

Uno rápido (memoria) y otro lento (E/S)

- Bus memoria va a la velocidad de la memoria.
- Bus E/S va a la velocidad del más lento.

Buses separados

- Mejora: asincronismo bus E/S.
 - Requiere una línea de control adicional READY.

- Procesador intenta transferir en T3.
- Periférico no está listo aún, READY↓.
 - Procesador inserta estados Tw (wait).
- Periférico preparado ya, READY ↑.
 - Procesador no inserta más Tw, pasa a T4.
 - Se transfiere el dato.

Objetivo:

 Que el procesador pueda seguir trabajando con la memoria mientras que los periféricos terminan su operación.

Controlador de E/S:

- Procesador programa controlador indicando:
 - Tipo de transferencia (R/W)
 - Periférico (0...n)
 - Tamaño del bloque de datos
- Procesador sigue trabajando con la memoria.

■ Controlador de E/S:

- Controlador interrumpe a procesador cuando periférico preparado
 - Pide (W) el primer dato, o
 - proporciona (R) el primer dato.
- Procesador escribe / lee dato E/S.
- Procesador sigue trabajando hasta próxima interrupción.

Buffers:

- Controlador puede disponer de un pequeño bloque de memoria propia (por ej. 1 KB).
- Procesador puede escribir / leer datos E/S de 1 KB en 1 KB.
 - Se interrumpe menos frecuentemente (1024 veces menos).
 - Es más rápido transferir una vez 1 KB que 1024 veces 1 B.
- Periféricos también pueden tener buffer propio.
 - Controlador queda libre para manejar otro periférico mientras tanto.

Interrupciones:

- Mecanismo (hardware, línea INTR) por el cual el procesador
 - memoriza (normalmente en la pila) contexto actual,
 - contador de programa
 - indicadores de estado
 - otros registros
 - ejecuta Rutina de Servicio de Interrupción (ISR) muy breve,
 - retorna a contexto anterior.

Interrupciones:

- ISR debe
 - identificar dispositivo,
 - interrupciones vectorizadas
 - » controlador pone vector en bus,
 - » vector identifica periférico e ISR.
 - consulta (polling) y tabla de saltos
 - » ISR va comprobando estado periféricos
 - » hasta localizar el causante de la interrupción.
 - atenderlo (R/W),
 - atender controlador (reprogramarlo).

Buses separados avanzados

Objetivo:

■ Liberar procesador de tráfico E/S → memoria.

Controlador de DMA (DMAC):

- Procesador programa DMAC indicando
 - tipo de operación (R / W),
 - tamaño del bloque de memoria,
 - dirección inicial de memoria.

Buses separados avanzados

Controlador de DMA (DMAC):

- Controlador de E/S debe programarse para actuar conjuntamente.
- DMAC aprovecha cuando bus del sistema está libre...
 - Lee de memoria y escribe dato en bus de E/S, o escribe en memoria dato leído de bus de E/S.
 - Incrementa dirección y decrementa contador.
 - Interrumpe al procesador al acabar.

Buses separados avanzados

Controlador cache:

- Cache es una memoria más rápida, cara y pequeña que la MP.
- Principio de localidad de las referencias a memoria:
 - Temporal:
 - Tendencia procesador a referenciar dentro de poco datos referenciados hace poco.
 - Espacial:
 - Tendencia a referenciar datos cercanos al último referenciado.
- El controlador...
 - intenta que procesador encuentre en cache todo lo que necesita.
 - transfiere memoria ↔ cache en pequeños bloques.

Debido a:

- Deseo de reducir el tiempo de ejecución.
- Coste cada vez menor de los μprocesadores.

Surgen sistemas con:

- Varios procesadores iguales
 - Repartir tiempo CPU.
 - Incrementar tolerancia a fallos.
- Coprocesadores específicos (gráficos, matemáticos).
- Todo trabajando simultáneamente en paralelo.

Viable sólo si:

- Cada uno puede trabajar bastante tiempo aisladamente.
- Acceden ocasionalmente al bus para transferir ráfagas de datos.

■ Tres estructuras típicas:

- Estrella:
 - Interconexión procesadores → memoria compartida.

- Módulo central G (Gestor de comunicaciones)
 - Sistema de conmutadores (barras cruzadas, barril, etc.)
- ✓ Alta velocidad.
- × Número de procesadores limitado por capacidad de G.
- × Avería en G inutiliza el sistema.

Anillo:

Interconexión procesadores mediante paso de testigo.

- Cada procesador...
 - Espera testigo,
 - lee mensajes de otros procesadores,
 - retira los que le corresponden,
 - añade los que desea transmitir,
 - escribe mensajes a siguiente procesador.
- ✓ Barato (2 hilos, coaxial, altas velocidades).
- ✓ Sencillo, ampliable (insertar P en cadena).
- * Avería de un procesador inutiliza el sistema.

- Bus único multiplexado en el tiempo:
 - Opción escogida por la mayoría de fabricantes y la mayoría de estándares.
 - ✓ Barato.
 - * Relativamente lento.

Entrada/salida y buses

- Funciones del sistema de E/S. Interfaces de E/S
- E/S programada
- Interrupciones
- DMA (Acceso directo a memoria)
- Estructuras de bus básicas
- Especificación de un bus. Transferencias. Temporización.Arbitraje
- Ejemplos y estándares

Especificación de un bus

- Debe incluir toda la información necesaria para saber conectar un dispositivo al bus, a varios niveles:
 - Mecánico.
 - Eléctrico.
 - Lógico.
 - Temporización.
 - Transferencia simple.
 - Transferencia de un bloque.

Nivel mecánico

- Soporte (rack, PCB)
- Nº de líneas
- Tipo de conector
- Dimensiones de las tarjetas

Ejemplo: Tarjeta bus VME. Tarjeta Doble VME 0 233,35 mm

- Muy relacionado con el nivel mecánico, ambos influyen en:
 - Distancia máxima conexión / nº de tarjetas conectables
 - Inmunidad al ruido
 - Velocidad máxima de transferencia
 - Paralelismo / multiplexación
 - Coste (cables, conectores, racks, ...)

Nivel lógico

- Nº de señales
- Función de cada señal.
- Activas en alta / baja.
- Señales triestado.
- Señales en colector abierto ("open collector")

Ejemplo: Señales bus STD.

Contacto	Nombre	Descripción
31	WR	Escritura en memoria o E/S †
32	RD	Lectura en memoria o E/S [†]
33	IORQ	Selección de dirección de E/S †
34	MEMRO	Selección de dirección de memoria †
35	IOEXP	Expansión de dirección de E/S
36	MEMEX	Expansión de dirección de memoria
37	REFRESH	Temporización de refresco †
38	MCSYNC	Ciclo de sincronización de la CPU [†]
39	STATUSI	Estado de la UCP †
40	STATUS0	Estado de la UCP †
41	BUSAK	Cesión del bus por parte de la UCP
42	BUSRO	Petición del bus [‡]
43	INTAK	Aceptación de la interrupción
44	INTRO	Petición de interrupción ‡
45	WAITRO	Petición de tiempo de espera ‡
46	NMIRO	Petición de interrupción no enmascarable ‡
47	SYSRESET	Reset del sistema [‡]
48	PBRESET	Reset de interruptor ‡
49	CLOCK	Reloj de la UCP
50	CNTRL	Temporización auxiliar
51	PCO	Salida de la cadena de prioridad daisy-chain
52	PCI	Entrada de la cadena de prioridad daisy-chain
. 53	AUX GND	Masa auxiliar
54	AUX GND	Masa auxiliar
55	AUX +V	+12V
56	AUX -V	-12V
4 Tuis stade		

‡ Colector abierto

Nivel de temporización

Tipos de ciclo

- R/W
- IO/M
- TW

Ejemplo:

Cronogramas 8085.

Cronogramas.

Niveles de transferencia

Nivel de transferencia simple

- Protocolos de
 - arbitraje
 - transmisión
 - ciclo partido
 - detección de errores

...

Nivel de transferencia en bloque

- Protocolos de transferencia en bloque.
- Mecanismo de reintento / recuperación de bloque.

• • •

Direccionamiento

- Una vez en posesión del bus, el maestro debe establecer comunicación con el esclavo
 - seleccionarlo, ponerlo en funcionamiento (CS)
- Cada tarjeta tiene...
 - una dirección base (única, que la distingue del resto de tarjetas)
 - un rango de direcciones por el que se reparten sus elementos direccionables (memoria, registros de control/estado, registros de E/S...)
- Según método de selección:
 - Direccionamiento lógico
 - Direccionamiento geográfico
- Según nº de esclavos:
 - Direccionamiento normal
 - Direccionamiento extendido

Direccionamiento lógico / geográfico

Direccionamiento lógico

- Las tarjetas tienen
 - conmutadores manuales (switches) o registro programable
 - comparadores
- El operador (o el S.O.)
 - diseña el mapa de direcciones
 - qué tarjeta va en qué dirección base
 - configura los conmutadores (o registro)
- Ejemplo:
 - Bus de direcciones de 24 bits.
 - Todas las tarjetas tienen 4 conmutadores.
 - Hasta 16 tarjetas. 2²⁰ = 1 MB / tarjeta.
 - Direcciones base: 000000, 100000, 200000, ..., E00000, F00000.
- No todas las tarjetas tienen que tener el mismo nº de conmutadores

Direccionamiento lógico / geográfico

- Direccionamiento geográfico (Fastbus, Multibus II, NuBus)
 - Las ranuras donde se insertan las tarjetas tienen cableado un número, en orden secuencial (slot number).
 - El nº de ranura (posición de la tarjeta en el rack) determina la base y el rango de direcciones.
 - Normalmente los buses con direccionamiento geográfico pueden conmutar a direccionamiento lógico:
 - Direccionamiento geográfico se usa durante inicializ. sistema
 - S.O. chequea todas las tarjetas / excluye las que fallan
 - Las tarjetas tienen un registro base programable
 - equivalente a *switches*.
 - S.O. reparte mapa de direcciones entre tarjetas
 - S.O. conmuta a direccionamiento lógico
 - S.O. puede volver a direccionamiento geográfico y reconfigurar sistema de nuevo

Direccionamiento normal / extendido

Direccionamiento normal

Sólo un esclavo responde al maestro.

Direccionamiento extendido

- Varios esclavos (incluso todas las tarjetas).
- BROADCAST:
 - Escritura simultánea en varias tarjetas.
- BROADCALL:
 - Lectura simultánea de varias tarjetas.
 - OR cableado, o
 - multiplexado en el tiempo: las tarjetas responden una tras otra (Ej.: Ethernet).
- Broadcast/call universal:
 - Se dirige a todas las tarjetas.

Direccionamiento normal / extendido

- Dos formas de implementación del direccionamiento extendido:
 - Dirección reservada: 000...0h ó FFF...Fh
 - Leer de la dirección provoca broadcall.
 - Escribir en dirección provoca broadcast.
 - Línea de control broad:
 - Cuando se activa, indica operación a/de varios esclavos.
 - El bus de direcciones se utiliza para especificar subconjunto de esclavos.

Direccionamiento normal / extendido

- Ejemplos de uso del direccionamiento extendido:
 - Coherencia de cache (broadcast).
 - Sistema multiprocesador. Cada procesador con cache propia. Datos compartidos.
 - Procesador modifica su cache. Debe avisar a otros procesadores y actualizar memoria compartida.
 - » Escribe simultáneamente en la cache propia, en memoria compartida, y en cache de los otros.
 - Arbitraje distribuido (broadcast/call simultáneos).
 - cast: cada árbitro escribe AP# para que el resto lo lea.
 - call: cada árbitro lee OR-lógico de varios AP# simultáneos.
 - Lectura del estado de las IRQ (broadcall).
 - A cada interrupción puede asignarse una posición (bit).
 - Broadcall 32 bits implicando a 32 tarjetas.

Según contenido:

- Lectura
 - Maestro requiere dato de esclavo.
 - Esclavo escribe dato cuando se active (tiempo de acceso).

No es grave multiplexar el bus:

- Escritura
 - Maestro proporciona datos a esclavo.
 - Esclavo lee datos cuando se active (tiempo de selección).

- Modificación (read-modify-write)
 - Maestro lee e inmediatamente escribe. Indivisible.
 - Ej.: operación TEST&SET

- Comprobación (read-after-write)
 - Maestro escribe e inmediatamente lee.
 - Útil para chequeo.

- DMA (three-party)
 - Transferencia a tres partes.
 - El maestro (DMAC) no es fuente ni destino.
 - Hay dos esclavos.

Según tamaño:

- Vacía (dummy).
 - No se transfieren datos, sólo se direcciona el esclavo.
 - Ej.: refresco de memorias dinámicas.
- Palabra (single).
- Bloque o ráfaga (múltiple, burst).
 - Suponer bus multiplexado direcciones / datos, y lectura de un bloque 1KB desde posiciones consecutivas.
 - Single: repetir 1024 transferencias completas.

Burst: transferencia normal seguida de 1023 datos contiguos.

- ✓ Ventajoso sobre todo en buses multiplexados (ahorro de 1023 direcciones).
- ➤ Bloque de tamaño grande impide usar el bus a otros

Según procedimiento:

- Conectada (ciclo completo).
- Partida (ciclo partido).
 - Se divide el tiempo en slots (ranuras):

Ranura 1	Ranura 2	Ranura 3	Ranura 4	Ranura 5	Ranura 6	Ranura 7	Ranura 8	
								Tiempo

- La secuencia "petición-transferencia realizada" está partida.
- El maestro envía la petición "orden+dirección" en una ranura y libera el bus.
- Cuando el esclavo está listo, termina la transferencia en otra ranura.
- Durante el tiempo intermedio el bus está libre para ser utilizado por otro dispositivo.

Tipos de transferencias

Tipos de transferencias

Lectura:

- El dispositivo (lento) hace "latch" de la dirección.
- Responde una vez transcurrido el tiempo de acceso.
- Debe direccionar al maestro (maestro ha de leer dato).

Escritura:

- El dispositivo hace "latch" de dirección/dato.
- No tiene mucho sentido hablar de escritura sin confirmación partida.

Síncrona sin confirmación

- Línea de reloj CLK común a todos los dispositivos.
- Protocolo de comunicación fijo relativo al reloj:
 - Transferencias en ciclo/flanco predeterminado de reloj.
- No hay mecanismo por el cual el maestro pueda recibir reconocimiento.
 - Maestro asume que todos los esclavos funcionan correctamente y a velocidad adecuada.
- ✓ Circuitería de control mínima, permite alta velocidad.
- ✓ Inmunidad al ruido (el bus se muestrea en flancos predeterminados de reloj) en comparación con asíncrona.
- ➤ Todos los dispositivos han de funcionar a la misma frecuencia de reloj: bus debe ir a la velocidad del más lento (o el dispositivo no reaccionará a tiempo).
- Típica en buses procesador-memoria.

Lectura síncrona:

- Maestro proporciona dirección en T1.
- Maestro lee datos en T3.
- **★** Esclavo debe proporcionar datos en T3. Si no, dato = basura.

Ejemplo de lectura síncrona de memoria

Ejemplo de lectura síncrona de E/S

Escritura síncrona:

- Maestro proporciona dirección en T1.
- Maestro escribe datos en T2 y los mantiene hasta fin de T3.
- ★ Esclavo debe leer datos después de estabilizados en bus ¡antes de que acabe T3!. Si no, dato perdido.
- Maestro no puede garantizar que transferencia correcta.

Síncrona con confirmación

- Síncrona, con una línea adicional RDY (o WAIT).
- Maestro inserta estados de espera hasta que el esclavo reacciona.
- ✓ Circuitería sencilla.
 ✓ Inmunidad al ruido.
 ✓ en comparación con asíncrona.
- × Tiempo uso del bus incrementado en múltiplos de ciclo.

Asíncrona

- No existe reloj común CLK.
- Conversación maestro/esclavo mediante "handshake".

```
Handshake ≡ estrechar la mano (ofrece 1º, ofrece 2º, agitar, retira 1º, retira 2º)
```

- ✓ Permite conexión de periféricos a cualquier velocidad.
- \star Circuitería más compleja \Rightarrow coste \uparrow .

- Asíncrona parcialmente interbloqueada:
 - Para simplificar circuitería \rightarrow t2, t4 \equiv intervalos fijos de tiempo

- 1. Fuente pone dato, estabiliza (t1).
- Fuente señala dato listo (DR↑) mediante pulso de ancho fijo t2.
- 3. Destino tarda *t*3 en ser seleccionado y almacenar el dato.
- Destino señala dato leído (DA↑) o error (DE↑) mediante pulso de ancho fijo t4.
- 5. Fuente tarda t5 en advertir señal de dato leído y quitar datos.
- 6. t6: bus sin uso, arbitraje, etc.
- √ t3 bajo control de destino: podría ser arbitrariamente lento.
- √ t5 bajo control de fuente: podría ser arbitrariamente lento.
- * t4 fijo: si fuente muy rápido, puede iniciar siguiente ciclo antes de que acabe destino (t4 > t5 + t6).
- * t2 fijo: si destino muy rápido, inicia siguiente ciclo antes de que acabe fuente (si t2 > t3 + t4, destino vuelve a ver DR a 1).

45

Temporización

Asíncrona completamente interbloqueada, a 4 flancos

Cada paso no puede comenzar hasta que se haya completado el paso anterior (señalado mediante flancos 1 a 4).

5. Maestro indica que libera bus. 4. Esclavo señala a maestro. 6. Esclavo indica listo para otra transfer. 3. Esclavo lee datos. 7. Maestro retira datos. 1. Maestro pone datos. Data data bit data b data bit 2. Maestro Line Master señala a Data Ready esclavo. Data Slave< Accept Cycle 3

- Asíncrona completamente interbloqueada, a 6 flancos:
 - Ej.: Escritura en Bus HP-IB o GPIB (IEEE-488):
 - Posibilidad de escritura en varios esclavos.
 - \Rightarrow DAV \equiv Data Available (DR \equiv Data Ready)
 - Cada esclavo genera dos señales de handshake:
 - » DAC (DA) \equiv *Data Accepted*: se almacenó el dato.
 - » RFD \equiv Ready For Data (RDY \equiv Ready): listo para nueva transferencia.

- Debido a que hay varios esclavos.
 - hay que distinguir inicio DA (DA) y fin DA (RDY).
 - obliga a usar colector abierto.
 - permite DA↑ y RDY↑ sólo cuando último esclavo.

- 1. Maestro pone dato: DR2.
- 2. En cuanto 1er, esclavo reacciona, RDY ...
- 3. 1er. esclavo termina: activa DA pero colector abierto.
- 4. Último esclavo termina:
- 5. 1er, esclavo libera bus: activa RDY pero colector abierto.
- 6. Último esclavo libera:
- 7. Maestro libera bus: DR↓.
- 8. Esclavos esperan datos:

- Tipos de dispositivos (o tarjetas)
 - Activos:
 - Eventualmente pueden requerir el uso del bus para iniciar una transferencia.
 - Pasivos:
 - Sólo pueden responder a una transferencia, nunca iniciarla.
 - Maestro (Master, Initiator):
 - En cada transferencia el bus es gobernado por un maestro que envía direcciones e información de control.
 - Esclavo (Slave, Target):
 - Dispositivo(s) que responde(n) al maestro.

Pasivo → esclavo siempre Activo → maestro ocasionalmente

■ Ejemplo: Bus único, DMA (robo de ciclo).

Activos: Procesador, DMAC

Pasivos: Memoria, E/S

(E/S sólo puede interrumpir)

Maestro: normalm. procesador

Esclavo: normalm. memoria

Controlador de E/S

- dispone de un buffer de datos.
- interrumpe a procesador cuando buffer lleno.
- DMAC
 - roba bus (HOLD ↑).
 - transfiere $E/S \rightarrow$ memoria.
- Procesador
 - recupera bus (HOLD \downarrow).
 - lee de memoria.

Maestro: DMAC. Fuente: E/S.

Esclavos: Mem, E/S. Destino: Mem.

Maestro: Proces. Fuente: Mem.

Esclavo: Mem. Destino: Proces.

Con bus único:

- Situación de "lucha" por el bus (bus contention):
 - Activos deben acordar quién usa el bus. Si no ⇒ cortocircuito.
- Tipos de bus único:
 - Maestro único (procesador):
 - No hay lucha por el bus.
 - DMA (robo de ciclo):
 - Hay un elemento activo que suele ser el maestro (proces.).
 - Hay otro activo (DMAC) que ocasionalmente pide el bus por muy poco tiempo (HOLD-HLDA).
 - No hay arbitraje: proc. cede el bus, y lo recupera pronto.
 - Arbitraje (p. ej. bus PCI):
 - Varios elementos activos.
 - Requiere protocolo justo (no dejar esperando eternam.).

- Secuencia de operaciones de una transacción en el caso más general (arbitraje):
 - Petición bus: Activos envían petición para controlar el bus.
 - Arbitraje: Se decide el ganador (maestro). Varias técnicas.
 - Direccionamiento.
 - Maestro envía direcciones en el bus.
 - Esclavo es seleccionado tras estabilización bus direcciones.
 - Transferencia de datos.
 - Maestro activa señales de temporización y sentido de la transferencia. Ej. R/W#
 - Fuente pone datos en el bus de datos.
 - Destino toma los datos cuando están estabilizados.
 - Liberación.
 - Destino indica que ha tomado los datos.
 - Maestro libera el bus. Varias técnicas.
 - Detección de errores.

- Estática
- Dinámicas:
 - de petición:
 - FIFO
 - Prioridad fija
 - Equidad
 - Combinada
 - de liberación:
 - ROR
 - RWD
 - Pre-emption

Estática:

- Repartir turnos (transaction slots) entre maestros, de manera prefijada.
- Ejemplo: 4 tarjetas activas, potencialmente maestros.
 - A M1 y M3 se les asigna 1 slot o ranura temporal.
 - A M2 y M4 se les asignan 2 slots.
- Temporización síncrona (duración T fija).
- ✓ Esquema sencillo de implementar.
- Requiere calcular velocidad de transferencia pico para cada maestro, para asignar slots.
- Desperdicia slots si no hay nada que transmitir
 - \Rightarrow ancho de banda del bus \downarrow .

Dinámicas:

 Permiten cambiar el maestro según la situación en cada instante (requieren hardware apropiado).

De petición:

Cómo decidir, de entre las tarjetas activas que solicitan el bus, el siguiente maestro.

- **FIFO** (*First-in, First-out*):
 - Se concede el bus a quien lleva más tiempo pidiéndolo.

Prioridad:

 Cada tarjeta tiene una prioridad. La petición de mayor prioridad gana.

...

• Equidad:

- Garantizar que no se concede al mismo dos veces habiendo otra petición pendiente.
- Ej.: "Round-robin": ir concediendo en ronda (entre los que lo soliciten).
- Evita "starvation" (privación o inanición) ≡ si máxima prioridad solicita mucho, restantes prioridades mueren de hambre.

Combinada:

- Típico en sistemas multiprocesador | E/S.
- Usar política de prioridad para tareas ocasionales y de duración corta.
- Usar política de equidad para tareas normales.
- Ej.: E/S se atienden inmediatamente (si hay varias, en orden de prioridad). Procesadores se atienden cíclicamente mientras no haya E/S.

De liberación:

Cómo decidir cuándo deja libre el bus el maestro actual.

- ROR, Release On Request (Liberar cuando haya otra petición):
 - Típico en sistemas monoprocesador.
 - » Procesador posee el bus casi siempre
 - » Sólo cede el bus si robo de ciclo DMA.
 - ✓ Ahorra tiempo de arbitraje: procesador accede frecuentemente sin tener que competir.

...

- **RWD**, *Release When Done* (Liberar al acabar):
 - Típico en sistemas multiprocesador o bus master.
 - » El maestro sólo usa el bus durante una transacción.
 - » Si quiere más, debe competir.
 - Cada transacción requiere ciclo previo de arbitraje.
 - » Si líneas de arbitraje en el bus de control \rightarrow en paralelo con transacción anterior.
 - » Si multiplexación en el mismo bus de datos/dir. → arbitraje integrado.

El maestro de la próxima transferencia se decide:

tras el direccionamiento, antes de los datos,

...de la transacción actual.

. . .

• Pre-emption:

- Una transferencia en curso puede ser interrumpida (maestro libera bus) por una petición de mayor prioridad.
- Típico en sistemas de paso de mensajes.
 - » Mensajes son transferencias de bloques de datos (relativamente largos).
 - » Una transferencia prioritaria no tiene por qué esperar
 → interrumpe.
 - » Requiere mecanismo de recuperación:
 - retransmitir después de prioritaria sólo la parte restante del mensaje

Hardware de arbitraje:

- Cada política de arbitraje puede realizarse (en hardware) de diversas maneras.
 - Extremos:
 - Módulo árbitro: programable para implementar diversas políticas.
 - Lógica distribuida: cada tarjeta activa contiene circuitería de arbitraje.
- Gestión centralizada
 - Daisy-chain
 - Híbrida (combinada)
 - Gestión distribuida

Gestión centralizada:

Cada tarjeta activa dispone de líneas de arbitraje:

- BR; (Bus Request): Petición del bus al árbitro.
- BG_i (Bus Grant): Árbitro concede el bus a tarjeta i.
- Maestro actual indica al árbitro fin de transferencia haciendo BR↓.
 - El árbitro escoge entonces un nuevo maestro.

- Tarjeta árbitro programable para cualquier política:
 - Ej.: N = 16, 8 tarjetas E/S, 8 tarjetas procesador.
 - Tratar N = 1...8 por prioridad decreciente.
 - Tratar N = 9...16 prioridad mínima, por Round-Robin.
- ✓ Esquema flexible (política programable).
- ✓ Velocidad de arbitraje.
 - no daisy-chain.
 - líneas separadas.
 - durante transferencia en curso se arbitra siguiente maestro.
- Coste: árbitro, líneas BR/BG.
- Expandibilidad: máximo N tarjetas activas.

■ También es posible encontrar una 3ª línea (común) en colector abierto: BB# (*Bus Busy*, ocupado).

- Ej.: BR₁, BR₃ 2 peticiones. Supongamos árbitro decide BG₁.
 - Maestro 1 lee BG₁ e indica BB# ↓ a todos (árbitro y demás activas);
 puede desactivar BR₁ una vez ocupado BB.
 - Árbitro espera BB# \uparrow y decide entre BR_i pendientes; retira BG₁.

Daisy-chain o serie:

 La mayoría de autores considera daisy-chain una variante de centralizada (hay árbitro central):

Árbitro sólo 3 líneas:

- Lee BR#: Compartida entre activas (colector abierto)
- Lee BB#: Compartida entre activas (colector abierto)
- Cede BG: Si hay alguna BR#, y
 no está BB#↓

Cada tarjeta activa 4 líneas:

- Escribe BR#: Si quiere pedir bus
- Lee BG IN: Cadena Bus Grant
- Escribe BG OUT: Puede quedarse BG (negar BG al siguiente)
- Lee y escribe BB#

- Varias tarjetas (M2, M5) activan BR#.
- Como bus libre (BB# \uparrow) \Rightarrow árbitro cede BG \uparrow .
- M1 no pidió BR# ⇒ copia BG IN → BG OUT.
 - así sucesivamente hasta...
- M2 pidió BR# ⇒
 - lee BG IN concedido,
 - escribe BG OUT denegado (M5 no recibirá BG),
 - escribe BB#↓.
- M2 termina \Rightarrow libera bus BB# \uparrow .
- Árbitro recupera bus BG↓, lee petición BR#, volver a empezar.

- Suponer que mientras M2 utiliza el bus (BB#↓), M1 quiere pedir BR#.
 - No se le puede dejar: M1 recibe BG antes que M2, ambos usarían el bus.
 - Solución 1:
 - » M1 lee BB#↓ y se da cuenta.
 - » Espera BB#↑ y BG↓ antes de pedir BR#.
 - Solución 2:
 - » Pre-emption: Abortar M2.
 - » Requiere daisy-chain adicional A IN, A OUT.

 Otros autores consideran daisy-chain una variante de distribuida (cada tarjeta tiene circuitería propia; la tarea del árbitro es casi trivial, no programable):

- BR# : Petición del bus. Colector abierto.
- BG# : Concesión del bus. Daisy-chain.
- BIPET ≡ Biestables para almacenar peticiones.
 - E ≡ Enable. Permite BIPET_i ← PET_i \neg
- BICON ≡ Biestables para almacenar concesión.
 - Activados en flanco de subida.

Ejemplo:

BG# está a nivel alto mientras nadie pide el bus.

$$\Rightarrow$$
E \uparrow permite BIPET_i \leftarrow PET_i

■ Supongamos $PET_2 \uparrow \Rightarrow BIPET_2 \uparrow \Rightarrow BR\#_2 \downarrow \Rightarrow BR\#_2 \downarrow$

En este esquema, concesión por pulso

• BG#↓

⇒BIPET, bloqueados momentáneamente.

- $PRIH_1=0 \mid CONCH=0 \Rightarrow OR_a=0$.
- $OR_a=0$ | $BIPET_1=0 \Rightarrow OR_b=PRI\#_2=0$.
- $OR_a=0$ | $BIPET_1\#=1 \Rightarrow NOR=BICON_1=0$.

- BG#↑
- \Rightarrow "Latch" de BICON,
- Cadena OR_a-OR_b = 1
- BIPET, habilitados otra vez.

- $PRI#_2=0 \mid BG#=0 \Rightarrow OR_a=0$.
- $OR_a = 0 \mid BIPET_2 = 1 \Rightarrow OR_b = PRI\#_3 = 1$.
- $OR_a = 0 \mid BIPET_2 # = 0 \Rightarrow$ $NOR = BICON_1 = 1.$
- A partir de aquí (*i*>2):
 - » $PRIH_i = 1 \Rightarrow BICON_i = 0$ independientemente de PET_i
- BICON_i = 1 \Rightarrow BIPET_i#=0 (BIPET_i=1) & OR_{a,i}=0 (PRI#_i=0 & BG#=0)
 - » (sólo toma el bus quien lo haya pedido y le llegue el daisy-chain)
- $PRIH_i = 0 \Rightarrow OR_{a,i} = 0 \& BIPET_i = 0$
 - » (sólo se propaga daisy-chain si llega hasta allí y no se pidió el bus)

- Cada OR tiene un tiempo de respuesta (orden ns).
- BG#=0 tiempo suficiente para propagar la señal.

- Este esquema requiere señalar fin de transferencia.
 - BB#: bus ocupado, colector abierto.
 - Maestro 2 señala que acabó BB#↑.
 - Árbitro lee BB# \uparrow , pendiente BR#1 ⇒ concede BG#.

■ Ventajas e inconvenientes de *Daisy-chain*:

- ✓ Simplicidad lógica de control: Poca circuitería, pocas líneas, coste↓
- ✓ Expandibilidad: Nº de maestros ilimitado (limitado sólo por tiempo de propagación)
- Lentitud: Ciclo de arbitraje suficientemente largo para garantizar propagación.
- \triangleright Prioridad fija \Rightarrow no equidad:
 - Cambiar prioridades ⇒ cambiar orden físico tarjetas en daisychain.
 - Prioridad determinada por posición en la cadena (posible starvation).
- ➤ Poca tolerancia a fallos: Fallo en tarjeta activa ⇒ ruptura de la cadena.

- Ej.: Bus VME permite "puentear".
 - Tarjetas daisy-chain debieran estar contiguas (vecinas físicamente) en el rack.
 - Cambiar prioridad ⇒ cambiar orden.
 - Si no hay tarjeta o es tarjeta pasiva \Rightarrow puentear (jumper).

Gestión híbrida (combinada):

Conectar un daisy-chain a cada línea del árbitro central:

- Política programable entre cadenas.
- Prioridad fija (daisy-chain) dentro de cada cadena.

Ejemplo: arbitraje del bus VME.

BRi* compartida por todas las tarjetas.

- BBSY* (*Bus busy*, ocupado). Árbitro lee, activas escriben (colector abierto).
 - Supongamos dos peticiones A y B por cadenas distintas:

- BCLR* (Bus clear, liberar). Árbitro escribe, activas leen.
 - Maestro actual debe liberar el bus (pre-emption):

Gestión distribuida:

- No hay árbitro central, sino que la circuitería de arbitraje se reparte por las tarjetas activas.
- Típico en sistemas multiprocesador.
- Ejemplo 1: Multibus II
 - Arbitraje integrado
 - Direccionamiento.
 - Arbitraje para siguiente transferencia.
 - Datos transferencia actual.

- Política de prioridad fija.
- Cada tarjeta tiene un nº de arbitraje (*Arbitration Number*, AN).

- Petición:
 - tarjetas escriben AN al árbitro local
 - árbitros
 - » escriben AN en bus de datos/direcciones (colector abierto)
- » leen AN resultante (OR lógico)
- » retiran AN si resultante > local
- Tras algunas oscilaciones, gana árbitro con mayor AN.
- Árbitro ganador
 - espera a que acabe la transferencia actual (BB↓).
 - se apodera del bus y notifica a tarjeta (BG[↑], BB[↑]).

- Ejemplo 2: NuBus
 - AP# = Arbitration Priority Number
 - SBRG ≡ Shared Bus Request / Grant
 - Bus separado de arbitraje (colector abierto).

- Potential bus master M

 BG AP#

 Distributed arbiter M

 Bus busy

 Request/grant lines
- Arbitraje por prioridad: idéntico a Multibus II.
- Arbitraje por equidad-prioridad:
 - Se añade BR, línea compartida.
 - Equidad: Una tarjeta que ha sido atendida no tiene derecho a pedir bus hasta que las demás hayan sido atendidas
 - » en ese momento $BR \downarrow \Rightarrow$ empieza otra ronda.

- Permite equidad-prioridad simultáneamente:
 - » Ej.: 8 tarjetas E/S priorizadas: configuradas con AP#16..AP#9 (prioridad decreciente) y para no atender línea BR.
 - » 8 tarjetas CPU *Round-Robin*: configurarlas con AP#8..AP#1 para atender a línea BR.
- Ej.: 1ª ronda:
 - − Solicitan bus AP#1,2,3,4 \Rightarrow BR \uparrow
 - Arbitraje:
 - » AP#4 gana, BB↑, acaba, BB↓
 - » AP#3 gana, BB↑, acaba, BB↓
 - Vuelven a solicitar bus AP#3,4
 - » pero ya fueron atendidos
 - » aún hay BR pendientes, #1,2
 - » árbitros 3,4 no activan BR

- Arbitraje:
 - » AP#2 gana, BB↑↓
 - » AP#1 gana, BB↑↓
- Cuando AP#1 hizo BB[↑] (ocupar bus), desactivo la última BR pendiente.
- BR↓ ⇒ los árbitros locales con AP#3,4 inician 2ª ronda de arbitraje.
- Arbitraje para próxima transferencia
 - » en paralelo con transferencia actual
 - » aprovechando el bus separado de arbitraje
- 2ª ronda:
 - Dos árbitros pendientes han observado BR↓
 - Arbitraje:
 - » AP#4 gana. Cuando AP#1 libere BB↓, lo ocupará #4.
 - » AP#3 gana.

- Ejemplo 3 (más detallado): bus S100
 - Señales internas: IWANT ≡ BR, ISMINE ≡ BG
 - Ignoremos parte izquierda del esquema.
 - Creer que IWANT↑ ⇒ APRIO*↓
 - Antes APRIO* \uparrow ⇒ 1, 2, 4, 8 \downarrow
 - Ahora APRIO* $\downarrow \Rightarrow 1, 2, 4, 8 \uparrow$ (colector abierto)

- Las líneas horizontales son el AP# (15 en este caso)
 - Cerrando jumpers se puede cambiar (forzar línea↓)
- DMA*3-0 es el OR lógico de los AP# que compiten, pero invertido (NOR lógico).

DMA₀

Hardware de arbitraje

- Si nadie compite con este AP#
 - Salida OR = 1
 - » NAND funciona como inversor
 - » DMA*3..0 = 8 4 2 1* = AP#*
 - Salida NAND5 = 0 (no se retira AP#)

 - » ISMINE↑(MINE↑ en la figura)

DMA₃

DMA₂

DMA₁

- En general, IMHI* (ISME en la figura) oscila hasta hallar ganador.
- pHLDA es un reloj que marca fases de arbitraje
 - 0 ⇒ se admiten peticiones.
 Competición.
 - 0→1 ⇒ se decide ganador.
 Transferencia.
- Ganador pone HOLD* = 0 ⇒ bus ocupado, no se admiten peticiones.

Entrada/salida y buses

- Funciones del sistema de E/S. Interfaces de E/S
- E/S programada
- Interrupciones
- DMA (Acceso directo a memoria)
- Estructuras de bus básicas
- Especificación de un bus. Transferencias. Temporización.
 Arbitraje
- Ejemplos y estándares

- Tipo 0: Internos al chip. Inaccesibles. No documentados.
- **Tipo 1**: Interconexión componentes tarjeta PCB.
- Tipo 2: Interconexión tarjetas de panel posterior.
- **Tipo 3: Expansión del bus (mayores distancias).**
- **■** Tipo 4: Conexión periféricos en paralelo.
- **■** <u>Tipo 5</u>: Conexión periféricos en serie.

Buses internos (tipo 0)

- No son accesibles (ni al programador ni al diseñador de sistemas).
- Caso de documentarse → muy esquemáticamente.
- Distancias recorridas ≈1cm (dentro del circuito integrado)

Ejemplo: Buses internos del 8085.

- Buses de PCB, locales o board (tipo 1)
 - Documentados con procesador y chipset (circuitos de apoyo).

• • •

- Distancias cortas ≈10 50 cm (tamaño placa) y pequeña impedancia.
 - Altas velocidades (≈100 MB / s).
 - No requieren terminadores.
- Señales típicas de control:

IRQ

Selección R/W IO/M
 Espera WAIT RDY
 DMA HOLD HLDA

INTR

 y otras señales (conocidas como "housekeeping") dedicadas entre determinados componentes para controlar aspectos específicos del chipset o el procesador en concreto. Ej.: Refresco de memoria.

NMI

En el apéndice: señales del 8086

Buses de panel posterior o backplane (tipo 2)

- Conectan tarjetas procesadoras.
 - Cada tarjeta podría ser una CPU distinta.
- Velocidad 10 200 MB /s
- Multitud de estándares de bus único, independ. del procesador:
 - STD: una serie de normas estándares para los fabricantes de tarjetas, particularizadas para varias familias de microprocesadores de 8 bits (casi buses de tipo 1).
 - Multibus II (IEEE-1296) de Intel; Nubus (IEEE 1196) de Texas Instruments; Futurebus de IEEE.
 - VME (IEEE 1014): un estándar muy utilizado en el pasado reciente, hasta 24 MB/s.
 - PCI y otros buses del PC (en el apéndice).
- Muchos de ellos permiten fabricar sistemas hardware multiprocesador independientes del fabricante.

Buses de expansión (tipo 3)

- Interconectan subsistemas a mayores distancias (≈10 m).
- Sufren el <u>efecto de línea de transmisión</u>:
 - A altas frecuencias dos hilos paralelos...
 - ...no son un circuito abierto, sino que
 - ...equivalen a una impedancia resistiva y capacitiva;
 - una señal...
 - ...tarda en llegar al extremo del cable,
 - ...rebota en el extremo (si no tiene terminador), y
 - ...retrocede por el cable interfiriendo con otras señales.
- Retardo bus mayor.
- Ancho de banda menor ($\approx 1 \text{ MB/s}$).

- Necesidad de apantallar cables.
 - Se rodean las líneas de un potencial fijo muy estable.

- ⇒ Se reducen las interferencias...
 - externas, e
 - internas ("crosstalk")
 una línea cambia de potencial (ej.: 0V → 5V)
 - \Rightarrow en la línea vecina se induce un cambio menor y opuesto (ej. 5V \rightarrow 3V); mayor según proximidad de las líneas, velocidad y amplitud del cambio.

- Necesidad de incluir terminadores de baja impedancia.
 - Son circuitos electrónicos que combinan R y C para conseguir la misma impedancia característica del cable.

- Deben colocarse a ambos extremos del bus.
- Hacen que se extinga la señal.
- Simulan que el cable es de longitud infinita.

Buses para periféricos o de interfaz

```
paralela (tipo 4) serie (tipo 5)
```

- Distintas soluciones según:
 - Tipo de dispositivo:
 - Interno (Disco, cinta, CD-ROM).
 - Externo (Impresora, escáner).
 - Distancia de conexión:
 - Dispositivos locales.
 - Terminales CRT, POS.
 - Sensores, equipos de medida.
 - Coste deseado:
 - Aumenta con el número de hilos (paralelismo), la distancia y la velocidad requeridas.

- Buses de interfaz paralela (tipo 4):
 - Para dispositivos rápidos (<varios MB/s) no muy lejanos (<15m)
 - Distintas soluciones:

...

- Controladora que sigue las especificaciones del bus del sistema (tipo 2)
 - » Ej.: Disquetera.
- Estándares de bus de interfaz en paralelo.
 - » Ejs.: ATA, SCSI, HP-IB \rightarrow GPIB (IEEE-488).
 - » En el apéndice: ATA y SCSI
- Prototipos.
 - » Típico de ambientes académicos o de I+D.
 - » Toman del sistema las señales necesarias para la aplicación / experimento y las acondicionan según los requisitos del dispositivo.

- Buses de interfaz serie (tipo 5):
 - Multiplexación extrema: toda la información por 1 bit (2 hilos).
 - Obligatorios en largas distancias (por coste, retardos, ruido).
 - Tradicionalmente han sido la solución para
 - Interconexión de periféricos lentos / lejanos.
 - Redes de ordenadores.
 - Sin embargo, debido al problema de skew a altas velocidades, existe una tendencia a pasar de paralelo a serie, utilizando técnicas para enviar la señal de reloj junto con los datos.
 - En el apéndice: USB e IEEE 1394 (FireWire).