第六章 总线技术

CPU的更新换代和应用不断扩大,总线屡屡成为系统性能的瓶颈,使总线技术得到不断创新


- 什么是总线?
- 为什么要采用总线(是否可有非总线结构)?

第一节 总线概述


一、总线分类

- 1. 片总线
 - 一般由CPU引出,用于直接连接ROM、RAM、接口芯片等。片总线无互换性、不能标准化。
 - 2. 内总线 常所说的微机总线(底板总线等), 如: EISA、PCI、 PCI-E等。
 - 3. 系统总线 用于系统之间的连接,如STD32、VME等
- ·4. 外总线(通信总线) 计算机系统与其它外部仪器设备相连的总线。 如RS-232、IDE、SCSI等。

各总线之间的关系如下图所示:


若构成多处理机系统,由系统总线连接各微机系统:


- 另一种分类方法
 - ①片总线
 - ② 系统总线
 - ③ 外总线

- 采用总线结构的优势
 - ① 简化硬件设计、易于扩充;
 - ②具有"易获得性";
 - ③ 易于生产、降低成本。

二、总线标准的特性(了解)

- 1. 物理特性 总线的物理连接方式(如引脚尺寸/位置等)
- 2. 功能特性 描述信号线的功能, 主要类型:
 - (1) 数据线和地址线: 决定数据宽度和寻址范围;
 - (2) 控制、时序和中断信号线:决定总线功能强弱以及适应性的好坏。
 - (3) 电源线/地线/备用线
- 3. 电气特性 如传送方向 /驱动能力/抗干扰能力/正负逻辑等
- 4. 时间特性 如信号有效的时机、有效持续时间等。

三、总线上的数据传送

- (1) 数据传送的过程
 - ① 系统中只有一个总线主设备: 主设备可直接寻址并读写从设备。

总线总裁技术 (本章第二节) 重点

- ② 系统中有多个总线主设备:
 - 申请阶段: 向总线分配机构提出总线请求, 获准 后下一个总线周期开始占有总线的使用权;
 - 寻址阶段:主设备发出地址及命令寻址从设备;
 - 数据在总线上传送;
 - 传送结束, 释放总线。

高级计算机结构

(2) 数据传送的时序配合

①同步方式

各项操作受统一时序控制。特征表现为:

- 有明显时序时间划分;
- 时钟周期时间固定;
- ② 异步方式

各项操作按不同需要安排时间,不受统一时序控制。 各操作间的衔接和各部件之间的信息交换采用异 步<u>应答</u>方式。

③ 半同步方式(扩展的同步方式) 有统一时序同步时钟,又有类似于于"握手信号" 的同步信号。

(3) 总线数据传输率

总线频宽指总线所能达到的最高传输率,单位为MB/s 假设:

f 一总线工作频率(Hz);

W 一 总线宽度(Byte);

N 一 传送一次数据所需时钟周期的个数。

传输率计算: Q=f×W/N

如, EISA总线进行8位数存取, 存储器存取周期3个CLK。 当CLK为8.33MHz, Q=8.33×1/3=2.78MB/s。

在EISA总线上进行32位猝发传送时,每一个存取周期为1个CLK,因此Q=8.33×4/1=33MB/s(即:EISA总线的最大传输率)

第二节 总线的发展 -总线标准(掌握PCI标准)

- 一、S-100总线 (第一种公认微机标准总线)
 - 1. 数据宽度: 8位→16位→ IEEE696总线
 - 2. 速率: 6MB/s
 - 3. 工作方式: 永久性主设备仅一个(CPU), 不支持多机系统

二、STD总线

工业控制用总线标准(属于系统总线)。

主要特点:

- 1. 高可靠性, 抗干扰、抗振动能力强;
- 2. 适用于8位和16位处理器, 支持多机系统, 后发展出 STD32

三、MultiBus总线

MultiBus-I/MultiBus-II(IEEE796标准),是一种支持多处理器互连的标准系统总线。

MultiBus-

- 支持8位和16位数据传送, 24位地址 (MultiBus-I)
- 提供多机的总线仲裁机制,最大可支持16个主设备;
- L• 各处理机内部可有自身的内部总线。

MultiBus-

- 支持32位微处理器;
- 40MB/s的传输速率;
- L· 总线控制器独立于处理器设计, 支持异种机互连;

大量用于Intel 80386和80486系统

四、ISA总线(Industrial Standard Architecture)

源于IBM-PC总线(ISA-8), 经修改为ISA-16(PC/AT总线)。 主要特点:

- 1.16条数据线、24条地址线
- 2. 支持15级中断请求、8个DMA通道请求;
- 3. 未提供支持多机系统的总线仲裁机制。
- 4. 速率: f=8MHz, 总线宽度W=2Byte, 传送一次数据 所需周期数N=2, 所以总线传输率Q=8×2/2=8MB/s。

80386系统的出现,导致了另外两种总线的诞生:

- MCA (Micro Channel Architecture)
- EISA (Extended Industry Standard Architecture)

五、MCA总线

- 1987年IBM公司提出微通道结构,简称为MCA总线。
 - 1. 数据宽度为32位, 地址总线宽度32位
 - 2. 总线最大数据传输率40MB/s
 - 3. 总线仲裁机构, 可支持16个总线主控制器
 - 4. 支持多用户、多任务的环境
 - 5. 与ISA总线不兼容,不支持ISA外设

六、EISA总线(Extended Industrial Standard Architecture) 为适应32位处理器系统的需要,对ISA的扩展。

EISA总线主要特点:

- (1) 具有32位寻址能力; 33MB/s传输速率;
- (2)与ISA总线完全兼容,且具有MCA完全相同的功能。
- (3) 提供总线仲裁机制, 以支持多机系统;
- (4) 支持猝发和非猝发两种数据传送方式;
- (5) 支持宽度不匹配的数据传送; 当收发双方数据宽度不匹配时, 自动转化为多周期传送;

EISA总线的主要缺点:

- 传输速率较低: 33MB/s (最大速率)
- •成本高: 需专用芯片支持,如Intel 82350DT系列芯片

七、VESA总线

为适应图像、动态视频处理、Windows NT、局域网络以及多媒体的应用等,需要在CPU和外设之间进行大量及高速的数据传送。

国际视频电子标准协会联合有关公司,于1992年推出: VESA Local Bus(简称VL总线) VESA V1.0

主要特点:

- 32位数据总线地址总线
- 支持猝发传输方式
- 最高传输率132MB/s
- 无需专用芯片支持


VESA基本上是80486信号的延伸, 故与80486匹配达到最佳,80486 系统基本上都采用了VESA总线。 但由于不支持Pentium级处理器, 随着Pentium的广泛使用,VESA 逐渐消失。

八、PCI总线(外设部件互连标准)

PCI(Peripheral Component Interconnect)总线标准及改型是PC机中使用最为广泛的总线。

主要特点:

(1) 拥有32位和64位两种数据通道;


主频: 33HMz


32位: 132MB/s

64位: 264MB/s

- (2) 支持猝发传送
- (3) 提供支持多机系统的总线仲裁机制
- (4) 采用与处理器无关设计

与处理器和外设无关的中间总线设计,与处理器的连接通过PCI接口控制器或<u>桥路控制器</u>进行。 对不同处理器,只需设计相应的控制器电路,不必修改总线协议。

- •主桥: CPU与PCI的桥,也称为"北桥";
- •标准总线桥: PCI与标准总线(如EISA等)之间的桥;
- PCI桥: 在PCI与PCI之间的桥。 除北桥以外的其它的桥称为"南桥"(South Bridge)
- (5)与ISA、EISA、VESA、MCA等总线全兼容。


PCI的扩展—PCI-X总线

- PCI-X的总线带宽由133MB/S增至1.066GB/s;
- 采用了分离实务(即多任务)的设计模式即某设备向另一目标设备请求数据时,在目标设备数据准备好之前,允许该设备处理其他任务。在原有PCI体系中,设备在完成请求之前不能处理其他事情。在相同的频率下,性能提高14%~35%。

工作频率: 传输速率:

66MHZ — 533MB/s

100MHz — 800MB/s

133MHz — 1066MB/s

九、PCI-Express (PCI-E)

PCI-X是PCI的扩展, 而PCI-E则是全新设计。

PCI-E (Intel提出的"3GIO"), 用以取代PCI和AGP, 实现总线标准的统一。

与PCI相比,最大区别是PCI-E采用了点到点传输技术,使之具有高数据传输率:

各PCI-E设备拥有自己独立的数据连接,每个设备在要求传输数据时,建立自己的传输通道,对于其他设备该通道是封闭的,可实现设备之间并发数据传输。

传输速率包括1X、X4、X8、16X、32X等:

X1—500MB/s X4—2GB/s

X8 — 4GB/s X16 — 8GB/s

PCI-E 32X(3.0标准)的双向传输速率高达64GB/S, 预计PCI-E 5.0版将达到128GB/S。

近年状况:

- (1) 由于Intel为首的部分大型IT企业的推进, PCI-E快速发展, 支持更快的CPU、更快的图像处理、更快的I/O、高速串行I/O;
- (2)继续开发PCI后续产品,包括PCI-E与传统PCI总线 设备之间的桥接的解决方案,解决基于PCI的产品如何与PCI-E产品共存,延长原PCI产品的寿命;
- (3) 高速总线的另一阵营(包括AMD、IBM等):
 HyperTransport联盟正力推面向CPU至CPU、CPU至I/O、以及板级之间和板内部互接的HyperTransport串行和并行架构。

该协议主要用于芯片组和微处理器间的数据传输, 使速率达每秒6.4G到12.8G。

- 关于外总线
 - 1、RS-232-C串行通信总线 通信时,需要进行并-串和串-并转换以及电平转换
 - 2、USB总线(Universal Serial Bus)
 - 3、IEEE1394 与USB接口在外形以及大部分功能上相似。

IEEE1394特点:

- (1) 使用方便, 支持热插拔
- (2) 高速: 400Mbps、800Mbps、1.6Gbps、3.2Gbps。
- (3) 点对点连接(peer-to-peer): 设备间不分主从,比如两台 DV间可直接连接进行数据传输或多台PC共享一台DV。
- (4) 支持多设备串联: 最多可同时连接63个设备