학습목표

- >>> CPU의 기본구조 및 구성 요소에 대해 설명할 수 있다.
- >>> 명령어 세트의 설계 개념을 설명할 수 있다.
- >>> CPU에서 원하는 명령어 및 데이터가 존재하는 메모리의 위치를 찾는 방법인 명령어 주소지정 방식에 대하여 설명할 수 있다.

학습내용

- >>> CPU의 기본구조 및 구성요소
- >>> 명령어 세트
- >>> 명령어 주소지정 방식

CPU의 기본구조 및 구성요소

산술논리연산장치(Arithmetic and Logic Unit: ALU)

- 산술 및 논리 데이터에 대한 실질적으로 연산을 위한 하드웨어 모듈
- 산술연산 : 사칙연산


○ 논리연산 : 논리연산

AND, OR, NOT, XOR 등

CPU의 기본구조 및 구성요소

레지스터 세트(Register Set)

- CPU 내부의 다양한 레지스터들의 집합
- 액세스 속도가 가장 빠르다.
- 제한적이다.
- 특수기능레지스터(SPR): Program Counter(PC), Accumulator(AC), Instruction Register(IR), Memory Address Register(MAR), Memory Data Register(MDR)
- 범용레지스터(GPR)

CPU의 기본구조 및 구성요소

제어 유니트(Control Unit)


- 명령어의 연산코드를 해독하는 명령어해독기
- 해독에 따른 실행을 위한 제어신호(Control Signals)들을 순차적으로 발생시키는 하드웨어 모듈
- ▶ 마이크로명령어들로 이루어진 마이크로프로그램을 저장하는 제어기억장치 등으로 구성

■ CPU의 기본구조 및 구성요소

CPU 내부 버스(CPU Internal Bus)

- ALU와 레지스터들 간의 데이터 이동을 위한 데이터 선들과 제어 유니트로부터 발생되는 제어 신호 선들로 구성된 내부 버스
- 외부의 시스템 버스들과는 직접적 연결되지 않고, 반드시 버퍼 레지스터들 혹은 시스템 버스 인터페이스 회로를 통하여 시스템 버스와 연결

CPU 내부 구조 및 시스템 버스의 연결


Program Counter(PC)

- 다음에 인출할 명령어 주소 값을 가지고 있는 레지스터
- 각 명령어가 인출된 후에는 자동적으로 일정 크기 (명령어 길이 : 워드)만큼 증가한다.
- 분기(Branch) 또는 조건(Conditional) 명령어가 실행되는 경우에는 해당 명령어가 있는 목적지 주소 값으로 갱신된다.

Accumulator(AC)

- 처리할 데이터를 일시적으로 저장하는 레지스터
- 레지스터의 크기: CPU가 한 번에 처리할 수 있는데이터 비트수(워드의 길이)

Instruction Register(IR)

○ 가장 최근에 지정된 주소 번지의 주기억장치로부터 CPU로 인출된 명령어 코드가 저장되는 레지스터

Stackpointer Register(SP)

○ 이미 메모리에 설정된 스택(stack)의 시작 번지의 주소값을 가지고 있으며, 스택에 정보가 쌓이거나 줄어드는 것에 따라 그의 값이 증가 또는 감소하는 레지스터

Memory Address Register(MAR)

○ 다음 번에 인출될 명령어의 주소정보는 PC(Program Counter)에 있고, 현재 CPU 내부로 불러올 명령어의 주소 값을 메모리로 전달되기 전에 그것을 일시적으로 저장하는 레지스터

Memory Data Register(MDR)

○ 주기억장치로부터 읽혀질(Read) 혹은 쓰여질(Write) 데이터를 일시적으로 저장하는 레지스터