컴퓨터의 구조

서울대학교 통계학과 2010년 2학기 컴퓨터의 개념 및 실습

(http://dcom10.ez.ro)

컴퓨터 = 하드웨어 + 소프트웨어

- 하드웨어
 - 전자 회로 및 기계 장치
 - 입출력 장치, 중앙처리장치, 기억 장치
 - 버스(Bus): 각 구성 요소들을 연결하는 데이터의 통로
- 소프트웨어
 - 하드웨어를 제어하여 작업을 수행하는 프로그램
 - 명령문과 데이터로 구성
 - 사람이 이해하기 쉬운 고급 언어로 작성
 - C, Java, ...
 - 작성된 프로그램은 컴파일러에 의해 기계어로 바뀜

컴퓨터의 기본 구성 요소

- 입력장치
 - 컴퓨터가 처리할 수 있는 형태로 데이터/명령을 받아 들임
- 프로세서(Central Processing Unit, CPU)
 - 실제적으로 컴퓨터 명령어들을 수행
- 출력장치
 - 처리된 데이터를 사람이 이해할 수 있는 형태로 출력
- 저장장치(보조 기억장치)
 - 데이터나 프로그램을 보관하기 위한 디스크 등
 - 주 기억장치를 보조
- 입출력(I/O) 장치, 보조 기억 장치, 멀티미디어 장치
 - → 주변 장치 (Peripheral equipment)

PC Hardware: 기본 구성도

컴퓨터의 기본 구성 요소

- 1. 입력 장치 (Input)
- 2. 중앙처리장치 (CPU)
- 3. 주기억 장치 (Memory, Primary Storage)
- 4. 출력 장치 (Output)
- 5. 보조 기억 장치 (Secondary Storage)

1. 입력 장치

- 타이핑(typing): 키보드
- 포인팅(pointing): 마우스
- 스캐닝(scanning): 스캐너
 - 레이저 광선을 이용하여 문서, 기호, 사진 등의 인쇄물을 직접 읽어 들임
 - Barcode reader, handheld/flatbed scanner
- 단말기(terminal)
 - 입력 장치 + 화면 + 대형 컴퓨터와의 연결 장치

다양한 입력 장치

@ LetsGoDigitAL

Inform Delight Articul

Fonts have a graphic personali Match fonts to your message to

OCR A Extended

ABCDEFGHIJKLMNOP@ abcdefghijklmnopq Dl23456789 (&\$!?)

FontMarketplace Copyright © 2007 Assendar Corporation. All rights reserved. Assendar is a trademark of Assendar Corporation All rights reserved.

Suplimed dates copyright The Manurippe Corporation 1991-1995. All rights reserved.

2. 중앙처리장치

- 프로세서 (processor)
 - 프로그램을 실행
 - 입력, 출력, 저장 장치 제어
- S앙 처리 장치 (Central Processing Unit, CPU)

GPU

- GPU (Graphic Processing Unit)
- 2D/3D 그래픽 처리에 특화된 마이크로프로세서
- GPGPU (General Purpose GPU)
 - GPU를 CPU 처럼 '범용' 처리장치로 활용
- 애플 A4: CPU와 GPU를 결합한 프로세서. iPad, iPod 4G, 애플TV 등에 장착

중앙처리 장치

- CPU = ALU + CU + Register
 - 산술, 논리 연산 장치 (Arithmetic/Logic Unit, ALU)
 - 산술 연산과 논리 연산을 수행하는 디지털 회로
 - 제어 장치 (Control Unit, CU)
 - 프로그램에 따라 명령과 제어 신호를 생성
 - 정보와 데이터의 흐름을 결정하고, 각종 장치의 동작을 제어
 - 임시 기억 장소 (Register)
 - CPU에서 사용하는 데이터를 일시적으로 저장

프로그램에 의한 중앙 처리 장치 동작 과정

PC의 성능 및 용량

- 정보처리 성능
 - 8-비트 Machine: 동시에 1바이트(8비트) 처리
 - 64-비트 Machine: 동시에 8바이트(64비트) 처리
- 컴퓨터 처리 속도
 - MHz/GHz: 초당 처리되는 machine cycle의 수
 - MIPS: Million Instruction Per Second
 - MFLOPS: Million Floating-point Operation Per Second
 - GFLOPS, TFLOPS
 - Intel Pentium: 10 GFLOPS
 - IBM Cell (PS3): ~200 GFLOPS
 - Cray X1E: 2.4 TFLOPS,
 - Cray Baker: 340 TFLOPS

PC의 성능 및 용량

- 기억용량의 표현(2진법, digital)
 - KB: 1 kilobytes = 2^{10} bytes = 1024 bytes
 - MB: 1 megabytes = $1024KB = 2^{20}$ bytes
 - GB: 1 gigabytes = $1024 \text{ MB} = 2^{30} \text{ bytes}$

숫자단위 (10진수)

- Kilo \rightarrow Mega \rightarrow Giga \rightarrow Tera \rightarrow Peta \rightarrow Exa \rightarrow Zetta \rightarrow Yotta 10³ 10⁶ 10⁹ 10¹² 10¹⁵ 10¹⁸
- Googol 10¹⁰⁰

참고: 한국의 숫자단위 일→십→백→천→만 →억→조→경 해→자→양→구→간→정→재→극→항하사→...

3. 메모리

- 주 기억 장치 (일차 기억 장치)
- 프로그램과 데이터는 메모리에 저장이 되어 있어야 프로세서에 의해 처리될 수 있음.
- 기억용량
 - 주기억장치가 기억할 수 있는 자료의 양

주 기억 장치

- 프로그램 수행을 위해 필요한 정보에 비해 '레지스터'의 용량은 너무 작음
- 정보를 저장해 두었다가 필요할 때 읽어 들이는 저장소로 이용됨 → 명령어(프로그램)와 데이터를 저장
- 주소(address)를 통해 자료의 위치를 지정
 - 8/16/32/64 비트 단위로 읽고 씀 → 워드(word)
 - 읽기/쓰기/연산 단위인 워드의 길이에 따라 성능이 달라짐
 - 접근 시간(Access time) : 읽고 쓰는데 걸리는 시간
- 주 기억 장치의 종류 → RAM + ROM

주기억 장치의 종류

- RAM (Random Access Memory)
 - 전원이 끊어지면 내용이 지워진다
 - 보조 저장 장치가 반드시 필요함
 - RAM의 크기는 프로그램의 수행 속도에 영향을 줌
 - CPU에서 직접 접근이 가능한 유일한 저장 장치 (cf. 하드 디스크)

주기억 장치의 종류

- SRAM (Static RAM)
 - 리프레쉬(refresh)가 필요 없음
 - 충전된 전하를 정기적으로 재충전
 - 전력 소모가 적다. 비싸다.
- DRAM (Dynamic RAM)
 - 리프레쉬(refresh)가 필요
 - SRAM 보다 저가, 많이 사용됨
 - SDRAM (Synchronous DRAM), DDR (Double Data Rate)
 SDRAM, RDRAM (Rambus DRAM)

주기억 장치의 종류

- ROM (Read Only Memory)
 - 대부분 읽을 수만 있는 장치
 - 전원이 끊겨도 내용이 보존됨
 - 컴퓨터 부팅시 자동으로 수행되는 명령어 저장
- PROM(Programmable ROM)
 - 한번 프로그램 가능
- EPROM(Erasable PROM)
 - 내용 변경 가능

캐시(cache) 메모리

- 자주 사용되는 내용을 일시적으로 저장하여 프 로그램 실행 속도를 향 상시키기 위해 사용하는 메모리
- CPU 캐시, 디스크 캐시,
 웹 캐시 등 다양한 종류
 가 있다.

<기억장치의 계층적 구조>

■ 참고: 최근 CPU 캐시는 L1 cache와 L2 cache로 구성

4. 출력 장치

■ 모니터

■ 프린터

출력장치:모니터

- 컴퓨터에서 나오는 글자, 그림 등의 결과를 화면에 보여주는 장치
- 크기: '인치'로 나타냄 (예: 19인치, 21인치)
- 해상도(resolution)
 - 화면에 나타나는 그림이나 글자의 선명도를 결정하는 요소
 - 화면에서 가로와 세로로 각각 몇 개의 점(pixel)을 나타낼 수 있는 가를 의미
 - 예) $800 \times 600 : 800개의 점으로 구성된 가로줄이 600개$
 - 실제 화면의 해상도: 모니터 + 그래픽 카드에 의해서 결정됨

출력장치:모니터

- 그래픽 카드
 - 주기억장치에서 만들어진 글자나 그림을 모니터에 나타내기 위한 전자신호로 변환하는 카드
 - 사용하는 카드의 종류에 따라 최대 해상도, 재생주기, 표현할수 있는 색상의 수가 결정됨
 - 비디오메모리
 - 그래픽 카드가 가지고 있는 자체 기억장치
 - 모니터에 나타낼 자료를 미리 만드는데 사용됨
 - 최소한 4MB가 있어야 1600만 색상(24비트)을 1280 × 1024의 해상도로 표현 가능

출력장치: 프린터

전자장비에 저장되어 있는 문서를 입력 받아 종이 등에 인쇄하는 장치

- 종류
 - 내용물의 색상: 흑백, 컬러
 - 인쇄방식:레이저,잉크젯,도트 매트릭스

5. 보조기억 장치

■ 보조 기억 장치

- 프로그램이나 자료를 영구적으로 기억할 수 있는 기억장치
- 주기억장치에 비해 기억된 내용을 읽는 속도는 느리지만 대용량 기억이 가능
- 현재 사용하지 않는 프로그램은 보조 기억 장치에 저장
- 작업이 수행될 때, 보조 기억 장치에서 주 기억 장치로 정보를 이동 함 (program loading)

■ 보조 기억 장치의 종류

- 자기 디스크 FDD, HDD
- 광디스크 CD, DVD
- 플래쉬 메모리 USB flash drive, CF (compact flash), SSD (solid state drive)

자기 디스크

- 원반 표면의 철 입자의 방향 (N/S극)으로 0/1을 표현
- 디스크 드라이브: 자기 디스 크로부터 데이터를 읽는 주 변 장치
- 플로피 디스크(FDD) ■ 3.5인치, 5.25인치

• 하드디스크(HDD)

하드디스크(HDD)

■ 하드디스크 (HDD, Hard Disk Drive)

■ 원판(디스크) 표면에 입힌 자성체의 극성 (N, S극)을 이용하여 0과 1을 표현

물리적 구성

■ 스핀들(중심축), 플래터(원판), 암(arm) 헤드(head) 등으로 구성

■ 성능 좌우 요소

■ 회전 속도(예: 7200 rpm)

■ 용량 (예: 1.5 테라바이트(TB), 500 기가바이트(GB))

■ 버퍼 용량 (예: 8 메가바이트(MB))

CD-ROM

- Compact-Disc, Read-Only Memory
- 120mm 또는 80mm 크기의 광디스크
- 용량: 650/700/800/900 MB
- 데이터 전송 속도
 - 1/2/4/8 ... /72 배속

DVD-ROM

- Digital Video Disc, Read Only Memory
- 4.7GB~8.5GB
- 멀티미디어용으로 많이 사용
- (참고)
 - HD DVD: 15~30GB
 - Blu-ray Disc: 25~50GB

플래쉬 메모리, SSD

- 플래쉬(flash) 메모리
 - 전자적으로 데이터를 지우고 쓸 수 있는 비휘발성 메모리.
 - 움직임 충격에 강하여 휴대용 기기에 널리 쓰인다
- 플래쉬 메모리의 종류
 - USB flash drive USB 인터페이스를 장착한 NAND타입의 메모리
 - SD (Secure Digital), microSD
 - CF (CompactFlash)
- SSD (Solid State Drive)
 - HDD와는 달리 디스크/헤더와 같은 기계적 장치가 빠짐
 - HDD와 비교하여 저전력, 저소음, 저중량

버스 (BUS)

- 데이터의 통로 역할을 함
 - 칩 내부의 연결 통로
 - 칩 외부의 연결 통로
- 버스의 폭(동시에 보낼 수 있는 정보의 양)은 ALU, Register의 워드 단위와 일치함

■ 버스의 구성 예

참고: USB = universal serial bus

컴퓨터 및 CPU의 구현 방식

- 데이터의 표현(문자, 숫자)
- 명령어의 표현
- 버스
- 중앙처리 장치(CPU)의 구현

컴퓨터의 동작 방식 (revisited)

- Von Neumann 구조
 - 내장형 프로그램 방식 (명령어와 데이터를 동등하게 기억 장치에 저장)
 - 중앙 처리 장치
 - 컴퓨터의 모든 구성 요소를 관리하고, 프로그램을 실행시 키는 역할
 - 기억 장치
 - 프로그램과 데이터를 저장
- 프로그램의 실행
 - 중앙처리장치는 기억 장치에 저장된 명령어를 기억장치에서 순서대로 읽고, 해석하여 명령어가 지시하는 동작을 수행

기억 장치

기억장치 주소	저장 내용								
• • •									
16	변수 X에 3을 저장한다.								
20	변수 Y에 1을 저장한다								
24	변수 X 와 Y 를 더해 Z에 저장한다								
• • •									
32	X:3								
36	Y:1								
40	Z:4								

데이터

프로그램

컴퓨터 내부의 데이터 표현

- 컴퓨터에서의 정보 단위
 - 꺼짐(off)과 켜짐(on)의 전기적 상태를 0과 1로 간주하기로 약속함 → 1 bit
 - 8 bits = 1 byte → 2⁸=256가지의 정보를 표현
 - 워드(word): 컴퓨터의 데이터 처리 단위

숫자의 표현

- 정수의 표현
 - 2진수로 표현됨
 - 3 bit로 표현할 수 있는 숫자: 0 ~ 7 (8개)
 - 보통 32 bit 또는 64 bit로 숫자를 표시
- 소수의 표현

문자의 표현

- 문자 하나를 숫자 하나에 대응시킴 → 코드 테이블을 이용
- ASCII (American Standard Code for Information Interchange)
- Unicode
 - UTF (Unicode Transformation Format) encodings
 - UCS (Universal Character Set) encodings

ASCII Table

Dec	H)	Oct	Chai	r	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html Ch	<u>1r</u>
0	0	000	NUL	(null)	32	20	040	@#32;	Space	64	40	100	a#64;		96	60	140	4 # 96;	*
1	1	001	SOH	(start of heading)	33	21	041	@#33;	1	65	41	101	A	A	97	61	141	a	a
2	2	002	STX	(start of text)	34	22	042	@#3 4 ;	rr .	66	42	102	B	В	98	62	142	4 #98 ;	b
3	3	003	ETX	(end of text)	35	23	043	@#35;	#	67	43	103	C	C					C
4				(end of transmission)				a#36;		68			4#68;					d	
5				(enquiry)				a#37;		69			E					e	
6				(acknowledge)				&		70			a#70;					f	
7				(bell)				'		71			G					g	
8		010		(backspace)				a#40;		72			@#72;					4 ;	
9		011		(horizontal tab))					6#73;					i	
10		012		(NL line feed, new line)				@# 4 2;					@#74;					j	
11		013		(vertical tab)				a#43;					<u>@</u> #75;					k	
12	С	014	FF	(NP form feed, new page)				a#44;					L					l	
13		015		(carriage return)				a#45;					M					m	
14	E	016	s_0	(shift out)				a#46;		78			a#78;					n	
15	F	017	SI	(shift in)	- 1			a#47;		79			a#79;					o	
16	10	020	DLE	(data link escape)	48	30	060	&# 4 8;	0				O;					p	
17	11	021	DC1	(device control 1)				a#49;					Q					q	
				(device control 2)				a#50;					R					r	
				(device control 3)				3		ı			S					s	
				(device control 4)				۵#52;					a#84;					t	
				(negative acknowledge)				a#53;					U					u	
				(synchronous idle)				a#54;					V					v	
				(end of trans. block)				<u>@</u> #55;					a#87;					w	
				(cancel)				8		ı			X					x	
25	19	031	EM	(end of medium)	57	39	071	a#57;	9				Y		1			y	
26	1A	032	SUB	(substitute)	58	ЗΑ	072	:	:	90	5A	132	Z	Z	122	7A	172	z	Z
27	1B	033	ESC	(escape)	59	ЗВ	073	;	;	91	5B	133	[• [123	7B	173	4#123;	{
28	10	034	FS	(file separator)	60	3С	074	<	<	92	5C	134	\	- N	124	7C	174	@#124;	T.
		035		(group separator)				%#61;					%#93 ;	-				}	
30	1E	036	RS	(record separator)				>		ı			4 ;					~	
31	1F	037	US	(unit separator)	63	3 F	077	4#63;	2	95	5F	137	a#95;	:	127	7F	177		DEL

Source: www.LookupTables.com

한글 문자의 표현

- 조합형 코드
 - 초성, 중성, 종성을 각각 5bit로 표현

완성형	코	匚
-----	---	---

약 3000자의 글자를 순서 대로 배열한 후 번호를 매 김

숫자 (16 진수)	문자
B0A1	가
B0A2	각
B0A3	간

- 유니 코드
 - 조판 시스템에서 표현하는 가능한 모든 글자 를 부호화함
 - 현재 107,000 이상의 글자를 표현

명령어의 표현

- 컴퓨터마다 이진수로 표현되는 명령어(instructor) 집 합이 존재
- 예) A1 ← A2 + A3
 - Load A2, 3: (hexadecimal) 05 02 00 03
 - Load A3, 1:50 03 00 01
 - ADD A1, A2, A3 : 70 01 02 03

CPU의 구현 - 마이크로프로세서

- 마이크로프로세서
 - CPU의 기능을 하나의 전자칩에 올 린 형태의 프로세서
- 구현 방식: CISC / RISC
- 성능 향상의 기법
 - Pipelining
 - 멀티코어
- 무어의 법칙

EDVAC

DEC PDP-8/I

Intel 8742

Pentium MMX

80486DX2

CPU 명령어 구현 방식

CISC

- Complex Instruction Set Computer
- 복잡한 내부 명령어를 많이 가짐
- 필요에 따라 여러 명령어 집합을 제공
- 예: x86 계열의 모든 CPU

RISC

- Reduced Instruction Set Computer
- 필수적인 명령어만 제공함 (CISC의 30%)
- 명령어의 조합을 통해 복잡한 작업 수행
- Pipeline을 통해 속도 향상을 꾀함
- 참고: Apple A4는 RISC 계열의 ARM 구조의 프로세서임

Pipeline

- 명령어를 몇 개의 수행 단계로 나누어서 각 단계를 하나의 클럭 사이클에 수행
 - 명령어의 수행 단계들을 동시에 처리
 - 일종의 병렬처리
 - 명령어의 수행 시간이 균등할수록 효과적임

5 단계 Pipeline

- 1 단계 : Instruction Fetch
 - 명령어를 메모리에서 가져옴
- 2 단계 : Instruction Decode
 - 명령어를 해석
- 3 단계: Execution
 - 명령어 실행
- 4 단계 : Memory access
 - 읽거나 쓸 메모리 특정 위치에 접근
- 5 단계 : Write Back
 - 레지스터에 다시 씀

멀티코어 프로세서

• 하나의 IC칩에 여러 개의 독립적인 프로세서(코어,

core)를 둔 프로세싱 시스템

■ 배경

 개별 칩의 성능이 물리적 한계에 다다름에 따라 시장의 업그레이드 수요를 맞추기 위해(참고: 무어의 법칙) 등장

■ 종류

Dual-core: 두 개의 코어

Quad-core: 네 개의 코어

■ Hexa-core: 여섯 개의 코어

듀얼코어 프로세서 구조의 예

인텔 칩의 역사

- Intel CPU (IBM PC에 도입)
 - 초기의 8086과 호환성을 유지하면서 성능을 향상시킨 것이 계속적인 성공의 열쇠
 - 4bit CPU: 4004 (1971), 4040
 - 8bit CPU: 8008, 8080, 8085
 - 16bit CPU: 8086/8088 (1978~79), 80286
 - **32bit CPU: 80386, 80486**
 - Pentium (1993)
 - Pentium Pro (1995)
 - Pentium II (1997): Pentium Pro + MMX
 - Pentium III, Pentium IV
 - 64bit CPU: Pentium M, Pentium D, Core 2

무어의 법칙(Moore's Law)

■ CPU 내 트랜지스터의 수가 18~24개월 만에 두 배가 된다는 법칙 (기하급수적 증가, exponential growth)

CPU Transistor Counts 1971-2008 & Moore's Law

