第一篇 概述

✓ 第一章 计算机系统概论

1.1 计算机系统简介


1. 计算机系统有 "硬件"和 "软件"两大部分组成

1. 硬件: 计算机的实体部分

2. 软件:人们实现编制成具有各类特殊功能的信息组成。

1. 软件分为: 系统软件、应用软件。


2. 计算机层次结构


- 3. 计算机组成和计算机体系结构
 - 1. 计算机组成
 - 1 如何实现计算机体系结构所体现的属性,它包含了许多对程序员来说是透明的硬件细节。
 - 2. 计算机体系结构
 - 1 | 能够被程序员所见到的计算机系统的属性,即概念性的结构和功能特性

1.2 计算机的基本组成

1. 冯·诺依曼计算机(以运算器为中心)(实线为数据线,虚线为控制线和反馈线)


2. 现代计算机以存储器为中心(实线为控制线,虚线为反馈线,双线为数据线)


3. 图中各部件功能

1 | 运算器:完成算术运算和逻辑运算,并将运算的中间结果暂存在运算器内。

2

存储器: 用来存放数据和程序。

1

控制器用来控制、指挥程序和数据的输入、运行以及处理运算结果。


6

输入设备:将信息转换为机器能识别的信息形式。 输出设备:将运算结果转换为人们熟悉的信息形式。


4. 存储器的基本组成

存储单元: 存放一串二进制代码 (每个存储单元赋予一个地址号)

5. 现代计算机硬件框图


6. 常见缩写


1.3 计算机硬件的主要技术指标

- 1. 机器字长
- 2. 存储器的容量(存储容量)(包括主存容量和辅存容量)
 - 1 ★ 主存容量: 主存中存放二进制代码的总数。
 - 2 │ 存储容量 = 存储单元个数 x 存储字长
- 3. 运算速度
 - 1 MIPS、CPI、FLOPS、吉普森法

1.4 本书结构

1.


✓ 第二章 计算机的发展及应用

第二篇 计算机系统硬件结构

✓ 第三章 系统总线

3.1 总线的基本概念

1. 计算机系统的五大部件之间的互连方式


1. 分散连接: 各部件之间通过单独的连线

2. 总线连接: 将各部件连到一组公共信息传输线上

2. 总线定义: 连接各个部件的信息传输线, 是各个部件共享的传输介质

3. 总线连接在某一时刻,只允许有一个部件向总线发送信息,多个部件可以同时从总线上接受相同的信息。

4. 以存储器为中心的双总线结构框图


3.2 总线的分类

- 1. 按数据传送方式分
 - 1 并行传输总线:按传输数据宽度又可分为8位、16位、32位等传输总线
 - 2 串行传输总线
- 2. 按总线的使用范围分
 - 1 计算机 (包括外设) 总线
 - 2 测控总线
 - 3 网络通信总线等
- 3. 按连接部件的不同分
 - 1. 片内总线:指芯片内部的总线。
 - 1 │ 例如,CPU芯片内部,寄存器与寄存器之前、寄存器与算逻单元ALU之间都有总线连接。

- 2. 系统总线:指CPU、主存、I/O (通过I/O接口)各大部件之间的信息传输线。 (按传输信息的不同分为:数据总线、地址总线和控制总线三类。)
 - 1. 数据总线:
 - 1 用来传输各功能部件之间的数据信息,是双向传输总线,位数与机器字长、存储字长有关。
 - 3 数据总线的条数称为数据总线宽度。
 - 2. 地址总线
 - 用来指出数据总线上的源数据或目的数据在主存单元的地址,是单向传输的,位数与存储单元的个数有关。
 - 3. 控制总线
 - 1 用来发出各种控制信号的传输线。
 - 2 ┃ 对于任一控制线而言,传输是单向的;对于控制总线整体来说,传输是双向的。
 - 3 控制信号有出有入。
- 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。(按传输方式分为:串行通信总线和并行通信总线两种)

3.3 总线特性及性能指标

1. 总线物理实现


2. 总线特性


- 1. 机械特性
 - 1 │ 指总线在机械连接方式上的一些性能 (尺寸、形状、管脚数、排列顺序等)
- 2. 电气特性
 - 1 ┃ 指总线的每一根传输线上信号的传递方向和有效的电平范围。

3. 功能特性

1 指总线中每根传输线的功能(地址总线指出地址号、数据总线传递数据、控制总线发出控制信号(既有CPU发出的,也有I/O向CPU发来的))

4. 时间特性

- 1 指总线中的任一根线在什么时间内有效。每条总线上的各种信号,互相存在着一种有效时序的关系, 因此,时间特性一般可用信号时序图来描述。
- 3. 与总线传输速度相关的时间概念


1. 总线的传输周期(也称总线周期)

- 1 指一次总线操作所需要的时间,包括申请阶段、寻址阶段、传输阶段和结束阶段,通常由若干个总线 时钟周期构成
- 2. 总线的时钟周期(也称机器的时钟周期)
 - 1 计算机有一个统一的时钟,以控制整个计算机的各个部件有条不紊地进行工作。总线上信息传送也要 受此时钟的控制。

3. 总线的工作频率

1 是指总线上各种操作的频率,为总线周期的倒数。若总线周期=N个时钟周期,则总线的工作频率=时 钟频率/N,物理意义:一秒钟传送了几次数据。


4. 总线的时钟频率

1 │ 给定的参数都是时钟频率,频率与周期是一种倒数关系。

4. 总线的性能指标


- 1. 总线宽度
 - 1 指数据总线的根数,用bit表示,如8位、16位等(也即8根、16根)
- 2. 标准传输率 (总线带宽)
 - 1 总线上每秒能传输的最大字节量,用MB/s表示。如总线工作频率为33MHz,总线宽度为32位(4字节),则它最大传输率为132MB/s.
- 3. 时钟同步/异步
 - 1 总线上的 数据与时钟同步工作的总线称同步总线,与时钟不同步工作的总线称异步总线。
- 4. 总线复用
 - 1 通常地址总线与数据总线在物理上是分开的两种总线。地址总线传输地址码,数据总线传输数据信息。为了提高总线利用率,将地址总线和数据总线共用一组物理线路,某一时刻传输地址信号,另一时刻传输数据信号或命令信号。这叫做总线的多路复用。
- 5. 信号线数
 - 1 即地址总线、数据总线和控制总线三种总线数的总和。
- 6. 总线控制方式
 - 1 ┃ 包括并发工作、自动配置、仲裁方式、逻辑方式、计算方式等。
- 7. 其他指标
 - 1 如负载能力问题。
- 5. 总线标准:为了使系统设计简化,模块生产批量化,确保其性能稳定,质量可靠,实现可移化,便于维护等。

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	33 MHz (CPU)	133 MBps
PCI	32 64	33 MHz (独立) 66 MHz (独立)	132 MBps 528 MBps
AGP	32	66.7 MHz(独立) 133 MHz(独立)	266 MBps 533 MBps
RS-232	串行通信 总线标准	数据终端设备(计算标 (调制解调器)之间的	
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)


3.4 总线结构

1. 单总线结构


│ 优点:结构简单,便于扩充。


2

缺点:所有的传送都通过一组共享总线,极易形成计算机系统的瓶颈。也不允许两个以上的部件在同一时刻向总线传输信息,影响系统工作效率的提高。


4

用途:大多为小型机或微型机采用。

2. 双总线结构 (将速度较低的I/O设备从单总线上分离出来)


3.1 三总线结构① (将速率不同的I/O设备进行分类,并连在不同的通道上)


- 1 解释:主存总线用于CPU与主存之间的传输;I/O总线供CPU与各类I/O之间传递信息;DMA总线用于高速外设(磁盘、磁带等)与主存之间直接交换信息。
- 2 │ 注意:三总线结构中,任一时刻只能使用一种总线。主存总线与DMA总线不能同时对主存进行存取,I/O总线 │ 只有在执行I/O指令时才用到。

4.2 三总线结构② (效率更高)


5. 四总线结构 (进一步提高I/O性能)


3.5 总线控制

(一) 、总线判优控制

1 主设备:对总线有控制权

2 │ 从设备:只能响应主设备发来的总线命令

总线仲裁:为了解决多个主设备同时竞争总线控制权的问题,应当采用总线仲裁部件,以某种方式选择一个主设备优 先获得总线控制权。

(总线上信息的传送是由主设备启动的,如某个主设备欲与另一个设备(从设备)进行通信时,就由总线控制器的判优、仲裁逻辑按一定的优先等级顺序,确定那个主设备使用总线。只有获得总线使用权的主设备才能开始传送数据)


1. 总线判优控制分类

1 集中式:将控制逻辑集中在一个设备(如CPU)中,将所有的总线请求集中起来,利用一个特定的裁决算法进行裁决。

2 │ 分布式:将控制逻辑分散在与总线连接的各个部件或设备上

2. 集中式的三种优先权仲裁方式

1. 链式查询


特点:

- 1、BR、BG、BS各一条, 归所有设备共享
- 2、当BS上的信号表示不忙时,BG响应
- 3、BG响应的次序以查询方式(串行)确定主设备 优点:
- 1、优先级固定, 离总线控制器越近的部件, 优先级越高
- 2、只需三根控制线就能按一定优先次序实现总线控制, 结构简单,扩充容易

缺点:

对硬件电路故障敏感,优先级固定,当高级别的设备频 繁请求总线,优先级低的设备则长期不能使用总线

2. 计数器定时查询方式


特点:

1、BR、BS及设备地址线

2、采用计数器控制总线使用权,当总线空闲时,计数器开始计数,计数值通过设备地址线发向各个部件, 当其值与设备地址相同时停止计数


优点:

计数器初值为0,固定优先级;如果从上次终点开始计数,则设备优先级相等(循环优先级);如果通过程序设定其初值,则可以改变优先级。

缺点:

增加了控制线数,控制相比链式查询更复杂 [log₂ n]+2

3. 独立请求方式


特点:

- 1、每一设备均有BR、BG
- 2、总线控制器中加了排队逻辑

优点:

1、响应速度快,BG直接发送到目的设备,优先次序控制相当灵活

缺点:

控制线数量多,此时BS用于设备向总线控制部件反映 是否已使用完毕总线;总线控制逻辑更复杂;

4. 集中式三种仲裁方式对比

仲裁方式对比项目	链式查询	计数器定时查询	独立请求
控制线数	3	「log ₂ n]+2	2n+1
	(总线请求: 1;	(总线请求: 1;	(总线请求: n;
	总线忙: 1;	总线忙: 1;	总线允许: n;
	总线允许: 1)	总线忙: 「log ₂ n])	总线忙: 1)
优点	优先级固定;结构简单; 扩充容易	优先级灵活:	响应速度快; 优先级灵活
缺点	对电路故障敏感;	控制线多;	控制线多;
	优先级不灵活	控制复杂	控制复杂

5. 分布式仲裁

1. 分布仲裁方式不需要中央仲裁器,每个潜在的主模块都有自己的仲裁号和仲裁器。当它们有总线请求时,就将各自的仲裁号发送到共享的仲裁总线上,再将得到的号与自己的号进行比较,如果大于自己的号,则撤消其仲裁跑不快,最后胜利者的未开发看过你保留在仲裁总线上。

3 2. 以优先级仲裁策略为基础。

(二)、总线通信控制

- 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

1. 总线通信的四种方式 (重点)

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