Organisasi dan Arsitektur Komputer : Perancangan Kinerja (William Stallings)

Chapter 3
Bus Sistem

Konsep Program

- ## Pemrograman (hardware) merupakan proses penghubungan berbagai komponen logik pada konfigurasi yang diinginkan untuk membentuk operasi aritmatik dan logik pada data tertentu
- # Hardwired program tidak flexibel
- **#** General purpose hardware dapat mengerjakan berbagai macam tugas tergantung sinyal kendali yang diberikan
- ★ Daripada melakukan re-wiring, Lebih baik menambah-kan sinyal-sinyal kendali yang baru

Program?

- **X**Adalah suatu deretan langkah-langkah
- **Pada setiap langkah, dikerjakan suatu operasi arithmetic atau logical
- **Pada setiap operasi, diperlukan sejumlah sinyal kendali tertentu

Fungsi Control Unit

- **#**Untuk setiap operasi disediakan kode yang unik □Contoh: ADD, MOVE
- Bagian hardware tertentu menerima kode tersebut kemudian menghasilkan sinyal-sinyal kendali
- **X**Jadilah komputer!

Komponen yang diperlukan

- **#**Control Unit (CU) dan Arithmetic and Logic Unit (ALU) membentuk Central Processing Unit (CPU)
- **Data dan instruksi harus diberikan ke sistem dan dikeluarkan dari sistem
 - □ Input/output
- Diperlukan tempat untuk menyimpan sementara kode instruksi dan hasil operasi.

Komponen Komputer: Top Level View

Siklus Instruksi

#Two steps:

- **△**Fetch
- **△**Execute

Fetch Cycle

- # Program Counter (PC) berisi address instruksi berikutnya yang akan diambil
- # Processor mengambil instruksi dari memory pada lokasi yang ditunjuk oleh PC
- **X** Naikkan PC
 - Kecuali ada perintah tertentu
- **X** Instruksi dimasukkan ke Instruction Register (IR)
- # Processor meng-interpret dan melakukan tindakan yang diperlukan

Execute Cycle

- # Processor-memory
 - ☐ Transfer data antara CPU dengan main memory
- # Processor I/O
 - ☐ Transfer data antara CPU dengan I/O module
- ★ Data processing
 - Operasi arithmetic dan logical pada data tertentu
- **#** Control
- **X** Kombinasi diatas

Contoh Eksekusi Program

Diagram Keadaan Siklus Instruksi

Interrupt

- Suatu mekanisme yang disediakan bagi modul-modul lain (mis. I/O) untuk dapat meng-interupsi operasi normal CPU
- **#** Program
- **#** Timer
 - □ Dihasilkan oleh internal processor timer
 - □ Digunakan dalam pre-emptive multi-tasking
- **#** I/O
 - □ dari I/O controller
- **#** Hardware failure

Program Flow Control

Siklus Interupsi

- **X** Ditambahkan ke instruction cycle
- **X** Processor memeriksa adanya interrupt
 - □ Diberitahukan lewat interrupt signal
- # Jika tidak ada interrupt, fetch next instruction
- - ☐ Tunda eksekusi dari program saat itu

 - Kembalikan context dan lanjutkan program yang terhenti.

Diagram keadaan Siklus Instruksi dengan Interrupt

Multiple Interrupts

Disable interrupts

- □ Processor akan mengabaikan interrupt berikutnya
- □ Interrupts tetap akan diperiksa setelah interrupt ynag pertama selesai dilayani
- Interrupts ditangani dalam urutan sesuai datangnya

#Define priorities

Multiple Interrupts - Sequential

Multiple Interrupts - Nested

18

Sambungan

- **#**Semua unit harus tersambung
- **#**Unit yang beda memiliki sambungan yang beda
 - **△**Memory
 - □ Input/Output
 - **CPU**

Sambungan Memori

- **#**Menerima dan mengirim data
- ****** Menerima addresses
- ******Menerima sinyal kendali
 - **△**Read
 - **△**Write
 - **△**Timing

Sambungan Input/Output

- **X**Serupa dengan sambungan memori
- **#**Output
- **#Input**

Sambungan Input/Output

- ****** Menerima sinyal kendali dari computer
- ******Mengirimkan sinyal kendali ke peripherals
- ****** Menerima address dari computer
- ****** Mengirimkan sinyal interrupt

CPU Connection

- **#**Membaca instruksi dan data
- ****Menuliskan data (setelah diproses)**
- ******Mengirimkan sinyal kendali ke unit-unit lain
- ****** Menerima (& menanggapi) interrupt

Bus

XAda beberapa kemungkinan interkoneksi sistem

XYang biasa dipakai: Single Bus dan multiple BUS

#PC: Control/Address/Data bus

#DEC-PDP: Unibus

What is a Bus?

- **X** Jalur komunikasi yang menghubungkan beberapa device
- **#**Biasanya menggunakan cara broadcast
- **#**Seringkali dikelompokkan

Data Bus

- **™**Membawa data
 - ☐ Tidak dibedakan antara "data" dan "instruksi"
- **X**Lebar jalur menentukan performance
 - △8, 16, 32, 64 bit

Address bus

- **#**Menentukan asal atau tujuan dari data
- Misalkan CPU perlu membaca instruksi (data) dari memori pada lokasi tertentu
- **Lebar jalur menentukan kapasitas memori maksimum dari sistem

Control Bus

- **X** Informasi kendali dan timing

Skema Interkoneksi Bus

Bentuk Fisik

- **#**Bagaimana bentuk fisik bus?

 - Strip connectors pada mother boards

 Scontoh PCI

Problem pada Single Bus

- **#**Banyak devices pada bus tunggal menyebabkan:
 - - ☑If aggregate data transfer approaches bus capacity
- *****Kebanyakan sistem menggunakan multiple bus

Bus Traditional (ISA) (menggunakan cache)

High Performance Bus

Jenis Bus

- **#** Dedicated
- **#**Multiplexed

 - △Address dan data pada saat yg beda

 - - **⊠**Mempengaruhi performance

Arbitrasi Bus

- **#**Beberapa modul mengendalikan bus
- **#**contoh CPU dan DMA controller
- **#**Setiap saat hanya satu modul yg mengendalikan
- #Arbitrasi bisa secara centralised atau distributed

Arbitrasi Centralised

- **Ada satu hardware device yg mengendalikan akses bus

 - △ Arbitrer
- **#**Bisa berupa bagian dari CPU atau terpisah

Arbitrasi Distributed

- **#**Setiap module dapat meng-klaim bus
- **X**Setiap modules memiliki Control logic

Timing

- *****Koordinasi event pada bus
- **X**Synchronous

 - ➡Biasanya sinkronisasi terjadi pada tepi naik (leading edge)

Synchronous Timing Diagram

Asynchronous Timing Diagram

Bus PCI

- #Peripheral Component Interconnection#Dikeluarkan oleh Intel sebagai public domain
- ₩32 atau 64 bit
- **¥**50 Jalur

Jalur pada Bus PCI (yg harus)

- - □ clock and reset
- **#** Address & Data
 - △ 32 jalur multiplex address/data
- **#** Interface Control
- **#** Arbitrasi
 - Not shared
 - □ Direct connection to PCI bus arbiter
- # Error lines

Jalur Bus PCI (Optional)

- **X** Interrupt lines
 - Not shared
- **X** Cache support
- **#** 64-bit Bus Extension
 - △ Additional 32 lines

 - □ 2 lines to enable devices to agree to use 64-bit transfer

Command pada PCI

- **X**Transaksi antara initiator (master) dg target
- **#**Master pegang kendali bus
- **#**Master menentukan jenis transaksi
- **#**Fase Address
- #Fase Data

PCI Read Timing Diagram

PCI Bus Arbitration

Internet Resource

www.pcguide.com/ref/mbsys/buses/
www.pcguide.com/