컴퓨터 구조 기말 정리

CA-07

명령어 파이프라이닝

• 하나의 명령가 실행되는 도중에 다른 명령어 실행을 시작하는 기법

2-단계 명령어 파이프라인

- 인출단계
- 실행 단계

두단계들에 동일한 클록을 가하여 동작시간을 일치시킴 문제점 두단계의 처리시간이 동일하지 않으면 두 배의 속도향상을 얻지 못함

4-단계 명령어 파이프라인

- 명령어 인출 IF Instruction Fetch
- 명령어 해독 ID Instruction Decode
- 오퍼랜드 인출 OF Operand Fetch
- 실행 EX Execute

6- 단계 명령어 파이프라인

- 명령어 인출 IF Instruction Fetch
- 명령어 해독 ID Instruction Decode
- 오퍼랜드 계산 -OC Operand Calculation
- 오퍼랜드 인출 OF Operand Fetch
- 실행 EX Execute
- 오퍼랜드 저장 -OW Operand Writing

파이프라인에 의한 명령어 실행시간

- 파이프라인 단계수 k
- 실행할 명령어 ㄷ들의수 N
- 각 파이프라인의 단계가 한 클록 주기 씩걸린다 가정

파이프 라인에 의한 전체 명령어 실행시간 T= k+(N-1)

파이프라인을 적용하지 않았을 경우 k x N 파이프라인에 의한 속도향상 Sp = (K x N) / (k + (N -1))

파이프라이닝 효과가 100퍼센트 만족될수 없는 이유

- 모든 명령어 파이프라인 단계들을 거치지 않음
 - o -경우에 따라서는 어떤 명령어들은 오퍼랜드를 인출할 필요가 없다.
 - ㅇ 파이프 라인의 단순화를 위해서는 모든 명령어가 단계를 모두 통과
- 파이프라인의 클록처리는 가장 처리시간이 오래걸리는 단계를 기준으로 결정된다.
- 4단계 파이프라이닝에서 IF단계와 OF단계가 동시에 기억장치를 액세스 하는경우 액세스 충돌이 일어난다.
- 조건 분기 명령어가 실행되면, 미리 인출하여 처리하던 명령어들이 무효가 된다.

슈퍼 스칼라 프로세스

- 수의 연산 적재 저장 그리고 조건 분기등의 보편적인 명령어들을 동시에 시작시키고 독립적으로 실행하는 개념
- 다수의 명령어 파이프 라인을 이용 서로 다른 명령어 독립적으로 실행
- 매 클록 주기마다 각 명령어 파이프라인이 별도의 명령어를 인출하여 동시에 실행
- 파이프라인 수 만큼 처리 속도는 향상하나 병렬처리 명령어 파이프라인 설계 복잡

슈퍼 스칼라에 의한 속도 향상

파이프라인 단계 k,명령어 갯수N

단일 파이프라인 프로세서 실행시간 P=k+N-1

m개의 기능 유닛을 가진 슈퍼스칼라 프로세서에서 실행시간 ss=k+N/m-1

단일 파이프라인 프로세서에서 실행 시간 :

$$P_T = k + N - 1$$

m개의 기능 유닛을 가진 슈퍼스칼라 프로세서에서 실행 시간 :

$$SS_T = k + \frac{N}{m} - 1 = k + \frac{N-m}{m}$$

● 속도 향상

$$\boxed{\textit{Sp}} = \frac{T(1)}{T(m)} = \frac{k + N - 1}{k + (N - m)/m} = \frac{m(k + N - 1)}{N + m(k - 1)}$$

슈퍼 스칼라의 속도 저하요인

- 명령어들 간의 데이터의존관계
- 하드웨어(ALU,레지스터,등) 이용에 대한 경합발생
 - o ->동시 실행 가능한 명령어 수<m
- 해결책
 - ㅇ 명령어들간의 데이터 의존성 제거를 위해 명령어 실행 순서 재배치
 - o 기억장치,레지스터 경합을 방지하기위해 하드웨어 추가중복 설치

듀얼-코어 및 멀티 코어

- CPU 코어 -명령어 실행에 필요한 냅부의 핵심 하드웨어 모듈- 슈퍼스칼라모듈,ALU및 레지스터 세트
- 멀티 코어 프로세서
 - o 여러개의 CPU코어 들을 하나의 치벵 포함시킨 프로세서
 - o 듀얼 코어(dual-core) 두 개의 CPU 코어 포함
 - o 쿼드 코어(quad-core) 네 개의 CPU 코어 포함
- 칩 레벨 다중프로세서 OR 단일 칩 다중 프로세서
- 각 CPU코어는 별도의 H/W모듈로 이루어지며 , 시스템 버스와 캐시만 공유
 - ㅇ 프로그램 실행에 있어서 각 코어는(슈퍼 스칼라의 각 파이프 라인보다) 더 높은 독립성 가짐
 - ㅇ 멀티-태스킹 혹은 멀티스레딩

CA-08 마이크로 연산과 제어장치

제어장치의 개념

제어장치를 구현하는 방법

- 하드 와이어드 제어방식
 - 논리회로인 논리 게이트와 플립플롭으로 제어장치를 설계한 것
 - 마이크로 연산을 빠르게 수행할수는 있으나, 속도적인 장점에도 불구 융통성이 없음
- 마이크로 프로그래밍 기법
 - ㅇ 마이크로 프로그램 제어를 사용하는 방법
 - ㅇ 제어 함수나 제어 단어와 같은 제어 정보를 특별한 기억장치에 0과 1로 기억시킨 구조
 - o 기억장치의 내용을 변경할 수 있어 융통성이 좋음

제어 장치의 기능

- 명령어 코드의 해독
- 명령어 실행에필요한 제어신호들의 발생
 - o 명령어 사이클 = 인출사이클+실행사이클+인터럽트 사이클
 - ㅇ 각 부 사이클ㄹ은 여러개의 마이크로 연산들로 구성
- 마이크로 명령어
 - ㅇ 각 주기에서 수행되는 마이크로 연산을 2진 비트들로 표현한 것
 - ㅇ 제어 단어
- 마이크로 프로그램
 - o 일련의 마이크로 명령어들의 집합
 - 마이크로 명령어들로 구성된 프로그램
- 루틴
- 마이크로 명령어는 인출과 같은 cpu의 특정 기능을 수행하기 위하여 그룹 단위로 작성
- 하나의 기능을 수행하는 마이크로 명령어들의 그룹
- 인출 사이클 루틴 간접 사이클 루틴,실행사이클루틴,인터럽트 사이클루틴

제어 장치의 구조

- 마이크로 프로그래밍 기법에 의한 제어장치의 구조
- 명령어 해독기(instruction decoder)
 - o 명령어 레지스터로 부터 들어오는 명령어의 연산코드를 해독하여 해당연산을 수행하기 위한 루틴의 시작주소를 결정
- 제어 기억 장치
 - o 마이크로 명령어들로 이루어진 마이크로 프로그램을 저장하는 내부 기억 장치
- 제어 주소 레지스터 ->CAR
 - 다음에 실행할 마이크로 명령어의 주소를 저장하는 레지스터
 - ->제어 기억장치의 특정 위치를 지칭

• 제어 버퍼 레지스터 -> CBR

• 제어 기억장치로부터 읽혀진 마이크로 명령어 비트들을 일시적으로 저장하는 레지스터

• 서브루틴 레지스터 ->SBR

o 마이크로 프로그램에서 서브루틴이 호출되는 경우 현재의 CAR내용을 일시적으로 저장하는 레지스터

• 순서 제어 모듈

o 마이크로 명령어의 실행순서를 결정하는 회로들의 집합

제어 유니트의 내부 구성도

CPU의 명령어 세트 설계과정

- 명령어들의 종류와 비트 패턴 정의
- 명령어들의 실행에 필요한 하드웨어 설계
- 각 명령어를 위한 실행 사이클 루틴을 마이크로 프로그래밍
 - 프로그래밍화-> 루틴들의 집합이므로 CPU설계 단계에서 확정
 - 변하지 않음 ROM으로 구성되어 CPU칩 내에 포함
- 마이크로 프로그램 코드들을 제어 기억장치에 저장
 - o 루틴들의 길이와 제어기억장치에 저장되는 위치는 CPU마다 다름

제어 기억장치의 내부 구성

마이크로 프로그램 루틴을 제어기억 장치에 저장한 예

• 제어 기억장치 =128단어

- 전반부 =64단어
 - o 공통 루틴들 저장
 - o 인출, 간접 및 인터럽트 사이클
- 후반부
 - ㅇ 각 명령어의 실행 사이클 루틴들 저장
- 단어의 길이 -마이크로 명령어 형식에 의해 결정

명령어 해독

• 명령어 해독기

- ㅇ 명령어 레지스터로 적재된 명령어 비트 중에서 연산 코드 부분만 제어장치의 해독기로 전달
- o 명령어의 연산 코드가 지정하는 연산을 실행하기위해 필요한 실행 사이클 투틴의 시작주소를 결정하는 동작 ="명령어를 해독한다"

• 사상을 이용한 해독 방법

- ㅇ 명령어의 연산코드를 특정 비트패턴과 조합하는 방법
- o 16비터길이의 명령어
- o 연산 코드: LOAD 0001이라면
 - 실행 사이클 루틴의 시작주소 1000100(64+4 68번지)
 - CAR로 입력
 - 명령어 사이클이 시작되면 그 위치 로부터 마이크로 명령어들이 순차적으로 인출

마이크로 명령어 형식

마이크로명령어 형식

제어 기억장치에 저장된 마이크로 명령어 형식

총 18 bit
3 2 2 8

연산 필드 1 연산 필드 2 조건 분기 필드 푸소 필드(ADF)

- 연산 필드가 두 개 → 두 개의 마이크로-연산들을 동시 수행 가능
- 조건 필드: 분기에 사용될 조건 플래그 지정
- 분기 필드: 분기의 종류와 다음에 실행할 마이크로 명령어의 주소를 결정하는 방법을 명시
- 주소 필드: 분기가 발생하는 경우, 목적지 마이크로 명령어 주소
- 단어의 길이: 18비트
- 기억 장치의 전체 용량: 128 X 18 비트

컴퓨터 구조

14

• 연산 필드가 두 개-> 두 개의 마이크로 연산들을 동시 수행 가능

- 조건 필드 : 분기에 사용될 조건 플래그 지정
- 분기 필드: 분기의 종류와 다음에 실행될 마이크로 명령어의 주소를 결정하는 방법을 명시
- 주소 필드: 분기가 발생하는 경우, 목적지 마이크로 명령어 주소
- 단어의 길이 18비트
- 기억장치의 저넻 용량 128X18비트

조건 필드의 코드 지정

두 비트로 구성되며 분기의 조건으로 사용

- U 무조건 분기
 - 분기될 목적 주소는 주소필드의 값
 - 주소 필드의 값이 CAR로 적재
- I 만약 I==1 o 면 간접 사이클 루틴 호출
- S저장된 데이터의 부호가 1이면 분기
- Z 누산기에 저장된 데이터가 0이면 모두 0비트이면 분기 조건 플랫그 z값에 의해

코드	조 건	기호	설 명
00	1	U	무조건 분기
01	I비트	I	간접 주소지정
10	AC(S)	S	누산기(AC)에 저장된 데이터의 부호
11	AC = 0	Z	AC에 저장된 데이터=0

분기 필드의 코드 지정

두 비트로 구성되며, 분기 동작을 지정

- 조건 필드의 조건이 만족되면 주소 필드의 내용을 CAR로 적재 -> 그 주소로 분기 JUMP or CALL
 - o -조건이 만족 되지 않으면 CAR =CAR+1
- RET : 서브루틴으로부터 복귀 (CAR =SBR)
- MAP:사상 방식에 의하여 분기 목적지 주소 결정

	코드	기호	설,명	
-	00	JMP	만약 조건 = 1이면, CAR ← ADF 만약 조건 = 0이면, CAR ← CAR + 1	
	01	CALL	만약 조건 = 1이면, CAR ← ADF, SBR ← CAR + 1 만약 조건 = 0이면, CAR ← CAR + 1	
	10	RET	CAR ← SBR (서브루틴으로부터의 복귀)	
	11	MAP	$CAR(1) \leftarrow 1$, $CAR(2-5) \leftarrow IR(op)$, $CAR(6,7) \leftarrow 0$	(1XXXX00)

인출 사이클 루틴

1. PCTAR U JMP NEXT ; MAR <- PC

2. READ, INCPC U JMP NEXT ; BR <-M[MAR], PC= PC+1 ---->여기서 BR이 무슨 BR??

3. BRTIR U MAP ; IR <- MBR 해당 실행사이클 루틴으로 분기

3550 ● 2진 비트 패턴 BR ADF CD 주소 m-ops 0000000 001 000 00 00 0000001 0000001 100 001 00 00 0000010 0000010 110 000 00 11 0000000

주소: 각 마이크로 명령어가 저장될 제어 기억장치내의 주소

 μ-ops: 두 개의 마이크로-연산들, CD: 조건 필드, BR: 분기 필드, ADF: 주소 필드

19

간접 사이클 루틴

- 간접 주소지정 방식 사용하는 경우 유효주소 계산
- 일반적으로 인출 사이클 루틴의 다음 위치에 저장

1. IRTAR U JMP NEXT ;MAR <- IR(addr)

2. READ U JMP NEXT ;MBR <- M[MAR]

3. BRTIR U RET ; IR(addr)<=MBR

2진 비트 패턴

주 소	μ –op	os	CD	BR	ADF
0000100	010 0	00	00	00	0000101
0000101	100 0	00	00	00	0000110
0000110	110 0	00	00	10	0000000

각 명령어에 대한 실행 사이클 루틴들

각 명령어에 대한 실행 사이클 루틴들

NOP:	ORG 64 INCPC	U	JMP FETCH	; PC ← PC + 1	_
LOAD:	ORG 68 NOP IRTAR READ BRTAC	I U U U	CALL INDRT JMP NEXT JMP NEXT JMP FETCH	; I = 1이면, 간접 사이클 루틴 호출 ; MAR ← IR(<i>addr</i>) ; MBR ← M[MAR] ; AC ← MBR	
STORE:	ORG 72 NOP IRTAR ACTBR WRITE	I U U U	CALL INDRT JMP NEXT JMP NEXT JMP FETCH	; I = 1이면, 간접 사이클 루틴 호출 ; MAR ← IR(<i>addr</i>) ; MBR ← AC ; M[MAR] ← MBR	
ADD:	ORG 76 IRTAR READ ADD	U U U	JMP NEXT JMP NEXT JMP FETCH	; MAR ← IR($addr$) ; MBR ← M[MAR] ; AC ← AC + MBR	
SUB:	ORG 80 IRTAR READ SUB	U U U	JMP NEXT JMP NEXT JMP FETCH	; MAR ← IR($addr$) ; MBR ← M[MAR] ; AC ← AC – MBR	
JUMP:	ORG 84 IRTPC	U	JMP FETCH	; PC \leftarrow IR($addr$)	22

마이크로 프로그램의 순서 제어

- 제어 장치의 명령어 실행 제어
 - 제어 기억장치에서 저장된 해당 마이크로 명령어들을 순서대로 인출하는 동작
 - 마이크로 명령어를 읽어서 연산 필드에 있는 비트 출력 출력 비트가 곧 제어 신호
- 순서 제어
 - 다음에 실행할 마이크로 명령어의 주소 결정하는 기능
 - ->CAR의 초기값
 - o CAR의 초기값 = 0
 - 인출 사이클 루틴의 첫 번째 마이크로 명령어의 주소
 - o MUX1
 - 다음에 실행할 마이크로 명령어의 주소 선택
 - o MUX2
 - 조건 플래그를 선택하여 주소선택 회로로 전송

주소 선택 방법

• 주소 선택 방법

- BR=00 (JUMP) 혹은 01(CALL)일 떄,
 - C=0, 다음 위치의 마이크로명령어 선택
 - C=1, 주소 필드 (ADF)가 지정하는 위치로 점프(JUMP) 혹은 호출(CALL)
 - 단, 호출 시에는 CAR 내용을 SBR에 저장

- o BR=10 (RET)일 떄는 SBR 내용을 CAR로 적재 : 복귀
- o BR= 11(MAP)일 때는 사상 결과를 CAR에 적재

수직적 마이크로프로그래밍

- 제어신호
 - ㅇ 연산 필드들의 출력 비트
 - o 3비트 두개 6개의 제어신호 발생
- 제어 신호 확장
 - o 해독기를 이용하여 비트 확장
- Vertical Microprogramming
 - ㅇ 마이크로 명령어의 연산 필드는 적은 수의 코드화된 비트 들만 포함
 - -제어 기억장치의 용량을 줄임
 - ㅇ 해독기를 이용하여 해당 코드를 필요한 수 만큼의 제어 신호들로 확장
 - ㅇ 장점
 - 마이크로 명령어의 비트수 감소
 - 제어 기억장치의 용량 감소
 - ㅇ 단점
 - 해독 시간 만큼의 지연 시간이 발생

수평적 마이크로 명령어

- 연산 필드의 각 비트와 제어 신호를 일대일로 대응
- 그 수만큼의 비트들로 이루어진 마이크로 명령어들을 사용하는 방식
 - ㅇ 해독기 통과할 필요 없음 직접 제어신호
- 장점
 - o 하드웨어가 간단하고, 해독에 따른 지연 시간이 없음
- 단점
 - ㅇ 마이크로 명령어 비트 수가 길기 때문에 더 큰 용량의 제어 기억장치 필요

CA-09 기억 장치

기억장치의 분류와 특성

- 기억장치 액세스
 - o CPU가 어떤 정보를 기억장치에 쓰거나 기억장치로부터 읽는 동작
- 기억장치의 액세스 유형
 - 。 순차적 액세스
 - -저장된 정보를 처음부터 순서대로 액세스
 - 。 직접 액세스
 - - 액세스할 위치 근처로 직접 이동한 다음에, 순차적 검색을 통하여 최종위치에 도달

- 。임의 액세스
 - - 주소에의해 직접 기억장소를 찾아 액세스,어떤 장소이든 액세스 하는 시간이 동일
- 。 연관 액세스
 - - 저장된 내용의 특정 비트들을 비교, 일치하는 내용을 액세스

기억 장치의 설계

- 기억장치 특성
 - ㅇ 용량
 - ㅇ 액세스 속도
- 전송 단위
 - o CPU가 한 번의 기억장치 액세스에 의하여 읽거나 쓸 수 있는 비트수
 - 주기억장치: 단어(WORD)단위
 - 보조저장장치 :블록(512바이트 혹은 1K 바이트)단위
- 주소지정단위
 - ㅇ 주소가 지정된 각 기억 장소 당 저장되는 데이터 길이
 - o 바이트 단위 혹은 단어 단위

액세스 속도

엑세스 시간

주소와 쓰기 /읽기 신호가 도착한 순간 부터 데이터 액세스가 완료되는 순간까지의 시간

기억 장치 사이클 시간

액세스 시간 + 데이터 복원 시간

예) 읽기동작시 데이터가 지워지며 일정시간 후에 자동으로 복구되는 메모리 등등

데이터 전송률

기억장치로부터 초당 액세스 되는 비트 수

(1/액세스시간) X (한 번에 읽혀지는 데이터 비트수)

기억장치의 유형

- 기억장치의 제조 재료에 따른 유형
 - o 반도체 기억장치
 - 반도체물질인 실리콘 칩을 이용한 기억장치
 - RAM,ROM, 플래시 메모리
 - ㅇ 자기-표면 기억장치
 - 자화 물질로 코팅된 표면에 정보를 저장하는 기억장치
 - 예:디스크

- 데이터를 저장하는 성질에 따른 유형
 - o 휘발성 기억장치 RAM 같은 전원공급이 중단되면 내용이 지워지는 기억장치
 - 비휘발성 기억장치 전원 공급에 관계없는 영구 저장장치 -ROM, 디스크 ,CD-ROM
- 삭제 불가능 기억장치
 - 내용 변경이 불가능한 기억장치 예: ROM
- 컴퓨터 시스템의 기억장치를 어떻게 구성할 것인가?
 - 용량:많으면 많을 수록 좋다.
 - 속도:프로세서의 속도에 보조를 맞출 수 있어야한다.
 - o 가격: 실용성 측면에서 보면 다른 구성 요소에 비해 가격 경쟁력
- 용량, 속도, 가격 간에 상관관계
 - o 액세스 속도가 빠를수록 비트 당 가격은 높아진다.
 - o 용량과 가격은 반비례

지역성의 원리

- 기억장치의 액세스가 몇몇 특정 영역에 집중되는 현상
- 짧은 시간을 기준으로 보면, 프로세서가 기억장치의 한정된 몇몇 위치들을 집중적으로 액세스하면 서 작업 수행
 - o 분기 또는 호출을 제외 명령어는 순차적
 - 이전 호출 함수를 종료없이 계속 다른함수 호출하는경우 드물다
 - o 보통 루프에 포함되는 프로그램 문장의 수는 적다.
 - o 배열과 같은 데이터 구조를 사용하는 경우, 이 배열에 대한 지속적 참조를 하는 경우가 많다.
- 일반적으로 지역성의 원리에 의하여 첫 번째 계층,의 기억장치에 대한 액세스 횟수가 두 번째 계층 의 기억장치에 대한 액세스보다 훨씬 더 많음
- 지역성의 원리가 적용되면 높은 성능 향상을 얻을 수있음

기억장치 계층

상위 층으로 갈수록 비트당 가격이 높아지고, 용량이 감소하며, 액세스 시간은 짧아지고, CPU에 의한 액세스 빈도는 높아짐

• 내부 기억장치

- o CPU가 직접액세스 할수 있는 기억장치들
- o CPU레지스터 ,캐시 기억장치,주기억장치 ,디스크 캐시

• 외부 기억장치

- o CPU의 직접액세스가 불가 하고, 장치 제어기를 통해서만 액세스 할수 있는 기억장치들
- o 디스크,CD-ROM

주 기억 장치의 이해

주기억장치의 이해

(운영체제 상주 구역) 비상주 구역	시스템 프로그램 영역
사용자 응용프로그램 1	
사용자 응용프로그램 2	사용자 응용프로그램
사용자 응용프로그램 3	영역
사용자 응용프로그램 4	

- 주기억장치의 분할
 - 응용 프로그램과 시스템 프로그램 저장
 - 응용 프로그램 영역
 - 여러 부분으로 분할되어 독립된 프로그램들 기억
 - 다중 프로그래밍 방식으로 동작 가능
 - 실행될 때만 주기억장치에 저장
 - 수행이 종료되면 다른 프로그램으로 대체되거나 삭제
 - 전원이 꺼지면 해당 프로그램은 삭제

- 2349

- 시스템 프로그램 (운영체제) 영역
 - 컴퓨터가 구동되기 시작해서부터 종료될 때까지 주기억장치에 유지
 - 운영체제는 사용자 프로그램 각각의 독립된 영역을 보호해주는 기억 보호(storage protection) 수행
- 단일 사용자 할당 기법 --현재 사용 X
 - 운영체제가 차지하는 부분을 제외한 나머지 기억 공간의 부분을 한 사용가가 독점 사용하도록 하는 기법
 - 。 장점
 - 사용자에게 융통성을 최대한 제공
 - 최대의 단순성과 최소의 비용을 만족
 - 특별한 하드웨어가 필요 없으며, 운영체제 소프트웨어도 필요 없음
 - 。 단점
 - 사용자가 사용하는 부분 이외의 부분은 낭비
 - 입력과 출력을 수행하는 동안 주 기억장치 내의 프로그램은 중앙처리장치를 계속 쓸 수
 없기 때문에 유휴 상태가 되므로 활용도가 매우 낮음
 - 프로그램이 주기억장치의 용량보다 큰 경우 수행 불가
- 고정 분할 할당 기법
 - 。 각 프로그램에 고정된 동일 크기의 분할된 구역 할당
 - 장점:
 - 프로그램이 적재되고 남은 공간에 다른 프로그램 적재 GKDU TNGOD
 - 프로세서와 기억장치 같은 자원의 활용도 크게 향상
 - 동시에 여러프로그램을 주기억 장치에 적재하여 수행하는 다중 프로그램 기법이 가능

■ 단점

- 할당되는 저장 공간이 작고 저장될 프로그램이 클 경우에는 프로그램이 작은 단위로 쪼개 지는 단편화의 문제가 발생
- 프로그램과 할당된 분할 구역의 크기가 일치 하지 않으면 프로그램이 점유하고 남은 공간 발생

• 가변 분할 할당 기법

- ㅇ 가변 분할 할당 기법에서 주기억 장치를 검사, 빈영역을 하나의 빈영역으로 만드는 방법
 - 운영체제가 사용중인 블록을 한데 모으고 ,비어 있는 기억장소를 하나의 커다란 공백으로 처리

• 기억장소의 집약

。장점

■ 기억장소에 분산되었던 공간을 한 곳에 모음으로써 사용 가능한 큰 메모리 영역을 생성 하며 기억장소의 낭비의 최소화

。 단점

- 기억자이를 집약하는동안 시스템은 지금까지 수행해오던 일들을 일단 중지해야하며 집 약을 위해 많은 시간소모
- 수행 중이던 프로그램과 데이터를 주기억 장치 내의 다른 장소로 이동시키키 때문에 각 각의 위치 및 이에 관계되는 내용을 수정해야함

• 가변 분할 할당 기법에서 공백영역탐색 알고리즘

- o 최초 적합 방법
 - 여러 유휴 공간들을 차례대로 검색해 나가다가 새로운 프로그램을 저장 할 수있을 만큼
 의 크기를 가진 부분을 최초로 찾으면 그곳에 할당
- o 최적 적합 방법
 - 여러 공백 중 새로운 프로그램이 요구하는 크기보다 크면서 가장 크기가 비슷한 공간을 채택하여 할 당
 - 매우 작은 공백만 생긴다는 장점
- o 최악 적합 방법
 - 존재하는 여러 공백 중 가장 큰 부분을 찾아 할당
 - 프로그램이 할당되고 남은 공간이 크다면, 그 나머지 부분을 다른 프로그램에 할당하여 사용가능

반도체 기억 장치

- RAM
- 특성
 - o 임의 액세스
 - o 반도체 집적회로 기억장치
 - o 데이터 읽기,쓰기 가능
 - ㅇ 휘발성: 전원 공급 중단되면 내용이 지워짐

칩, 제어신호들

1K x 8 RAM 칩과 제어 신호들 ■■■

cs	RD	WR	RAM의 동작
0	X	X	선택되지 않음
1	1	0	읽기 동작
1	0	1	쓰기 동작

RAM의 분류

동적 RAM(DRAM, Dynamic RAM)

- 캐패시터에 전하를 충전하는 방식으로 데이터 저장하는 기억 소자들로 구성
- 전력소비가 적고 단일 메모리 칩내에 더 많은 정보 저장 가능 -집적 밀도가 높다
- 데이터의 저장 상태를 유지하기 위하여 주기적인 재충전 필요 추가 재충전 필요
- 같은 용량의 SRAM 보다 가격이 더 저렴
- 용량이 큰 주기억 장치로 사용
- 트랜지스터는 스위치 역할을 한다. 주소 선에 전압을 적용하면 스위치는 닫힌다.
- 읽기 연산의 경우에는 셀이 충전 정도를 감지하여 그 정도 에따라 0또는 1을 결정 이런 감지는 셀 을 방전 시키므로 읽기 끝나기 전에 다시 재충전해주어야함

정적 RAM(SRAM, Static RAM)

- 기억 소자로서 플립-플럽을 이용하여 기억장치 셀 구성 집적 밀도가 낮다.
- 전력이 공급되는 동안에는 재충전 없이도 데이터를 계속 유지 가능
- DRAM보다 다소 더 빠르다.
- 높은 속도가 필요한 캐쉬 기억장치로 사용

반도체 기억장치도 칩 형태로 제공

한번에 일거나 쓸 비트의 수를 결정하는 것이 반도체 기억장치 설계에 있어 중요한 설계 쟁점중 하나 B개의 비트로 이루어진 W개의 단어들 WxB bit 로 표현

RAM의 내부 조직 (64 x 1 조직, 64-비트)

- 한 비트씩으로 이루어진 64-개의 기억장소들로 구성
- 6개의 주소 비트들이 필요 (2⁶ = 64)
 - 상위 세 비트들은 8개의 열(row)들 중에서, 하위 세 비트들은 8개의 행(column)들 중에서 한 개를 선택
- 두 개의 3 × 8 해독기가 필요
- ♥ 데이터 입출력 선의 수 = 1

RAM의 내부 조직 (4M x 4 조직, 16M)

- ◉ 기억 소자들이 2048 × 2048 × 4 비트 형태로 배열
 - 2048 개의 열과 2048 개의 행들로 이루어진 장방형 구조
 - 각 기억장소에는 4 개의 데이터 비트들을 저장
- 전체 22 비트의 주소 선들이 필요
 - RAS(Row Address Strobe) 신호와 CAS(Column Address Strobe) 신호를 이용하여 실제로는 주소 선을 11 개만 사용

실제 주소선 11개만...

칩 패키징

- 칩 패키징은 신호의 입력과 출력을 위한 연결 핀들이 포함
 - o 칩 패키징은 신호의 입력과 출력을 위한 연결 핀들이 포함
 - 기업장치 칩 패키징 내에 w개의 단어가 있다하면 주소핀의 개수는 log2 W로 정의
 - 여기에 데이터 핀, 전원 공급핀,접지,칩선택 핀 등이 포함
 - o 4Mx4bit DRAM의 패키징
 - 주소핀의 수-11개
 - 데이터 핀의 수 4개
 - Vcc, Vss,RAS,CAS,WE,OE

정리 문제

- 내부 기억장치와 외부 기억장치를 구분하는 기준이 되는 것은?
 - o CPU의 직접접근 가능 여부
- 어떤 기억장치의 액세스를 시작하는 순간부터 다음 액세스를 다시 시작할 수있을 때까지의 시간 간격을 나타내는 것은?
 - 기억장치사이클 시간
- 계층적 기억장치 시스템에서 첫 번째 기억장치의 액세스 시간이 20ns이고 두 번째 기억장치의 액세스 시간은 200ns이다 첫 번째 계층 기억장치의 적중률이 80%라면, 평균 기억장치 액세스 시간은 얼마인가
 - o 20 x 0.8+200 x0.2=16+40= 56, 56ns
- 16M x 4 비트 조직의 RAM 칩에는 주소핀이 몇개가 필요한가
 - ㅇ 12개

ROM

- 영구저장이 가능한 반도체 기억장치
- 읽는 것만 가능하고, 쓰는 것은 불가능
- 다름 내용들의 저장에 사용
 - ㅇ 시스템 초기화 프로그램 및 진단 프로그램 서브루틴들
 - ㅇ 빈번히 사용되는 함수 프로그램
 - ㅇ 제어 유니트의 마이크로 프로그램

• 종류

- PROM: ROM과 같지만 제조과정에서 데이터 기록하지 않고 나중에 전자적으로 기록-한번 쓰는 것이 가능
- o EPROM 쓰기 연산을 수행하기전에 자외선이용 기존 데이터를 **전부**지우는 것이 가능한 PROM
 - 여버 번 쓰기 가능하나 데이터 삭제과정이 매우 느림
- EEPROM
 - 전기적으로 지울수있는 EPROM

- 데이터 갱신횟수 제한 -수만번정도
- 플래시 기억장치(FLASH MEMORY)
 - EEPROM보다는 삭제시간이 빠르고 집적밀도도 높음
 - 삭제횟수 십만~백만
 - 하드디스크를 대체하는 SSD의 구성요소
 - NAND형 페이지 단위 읽기/쓰기 가능, 블록 단위(64/128페이지) 단위 삭제
 - NOR형 바이트 단위 읽기/쓰기 가능

기억장치 모듈의 설계

- 각 기억장치 칩의 입출력 비트수가 단어 길이보다 짧은 경우
 - ㅇ 여러 개의 칩을 병렬로 접속하여 기억장치 모듈로 구성 -동일한 주소를 공유
- 필요한 기억장치 용량이 각 기억장치 칩의 용량보다 큰 경우
 - ㅇ 여려 개의 칩을 직렬로 접속하여 기억장치 모듈을 구성-서로 주소의영역이 나뉨

정리 문제

정리문제 의

- 네 개의 512X4비트 RAM 칩들을 직렬로 연결하여 구성한 거나
 억장치 모듈의 마지막 주소를 16진수로 나타내시오.
- 16X4비트 RAM칩들을 이용하여 32X8기억장치 모듈을 설계하고 각 칩에 할당된 주소 영역을 2진수로 표시하시오.⊘ ♡ ○○○○ ○

2^(9)*4-> 2^11 0~2^11

000 0000 0000

111 1111 1111

7FF

CA-10 캐쉬 기억장치

캐쉬 기억장치

- 사용목적
 - CPU와 주기억장치 속도 차이로 인한 CPU 대기 시간을 최소화 시키기 위하여 CPU와 주기억 장치 사이에 설치하는 고속 반도체 기억장치 -> 프로그램코드 데이터 인출과정 긴 시간기다 림
- 특징
 - 주기억 장치보다 액세스 속도가 높은 칩 사용
 - o 가격 및 제한된 공간 때문에 용량이 작다

용어 정리

- 캐쉬 적중
 - o CPU가 원하는 데이터가 이미 캐쉬에 있는 상태
- 캐쉬 미스 CPU가 원하는 데이터가 캐쉬에 없는 상태
- 적중률 -캐쉬에 적중되는 정도 H= 캐쉬에 적중되는 횟수/전체 기억장치 액세 스횟수
- 캐쉬의 미스율 1-적중률
- 평균 기억장치 액세스 시간: Ta
 - o Ta = Hx Tc+ (1-H)x Tm (Tc는 캐쉬 액세스 시간, Tm은 주기억장치 액세스 시간)

캐쉬적중률은 프로그램과 데이터의 지역성에 크게 의존 지역성

• 지역성

- o CPU가 주기억장치의 특정부분에 위치한 프로그램 코드나 데이터를 빈번히 혹은 집중적으로 액세스 하는 현상
- 시간적 지역성
 - 최근에 액세스 된 프로그램이나 데이터가 가까운 미래에 다시 액세스될 가능성이 높다.
 - ㅇ 반복 루프, 서브루틴 호출, 공통 변수
- 공간적 지역성
 - ㅇ 기억장치 내에 인접하여 저장되어 있는 데이터 들이 연속적으로 액세스 될 가능성이 높다.
 - o 표 배열의 데이터 집중적 액세스
- 순차적 지역성
 - o 분기가 발생하지 않는 한 명령어들은 기억장치에 저자왼 순서대로 인출되어 실행
 - o 순차:비순차 = 5:1
 - ᇦ공부하기 싫어요

캐쉬 설계의 공통적인 목표

- 캐쉬 적중률의 극대화
- 캐쉬 액세스 시간의 최소화
- 캐쉬 실패에 따른 지연시간의 최소화
- 주기억장치와 캐쉬간의 데이터 일관성 유지 및 그에 따른 오버헤 드 최소화

캐쉬의 크기/ 인출 방식

- 용량이 커질수록 적중률이 커지지만 비용이 증가
- o 용량이커질수록 해독정보 인출을 위한 주변회로가 더 복잡해지기 때문에 액세스 시간이 길어 집
- 인출 방식
 - 요구 인출 방식-필요한 정보만인출
 - o 선인출 방식
 - 필요한 정보외에 앞으로 필요할 것으로 예측되는 정보도 미리 인출-블록단위 인출등
 - 지역성이 높을수록 효과
 - 블록의 크기는 2~4단어가 최적

주기억장치와 캐쉬의 조직

블록

- 주기억장치로 부터 동시에 인출되는정보들의 그룹
- 주기억장치의 용량 2^n단어
- 블록 =K단어 -> 블록의 수 2^n/K개

슬롯

캐쉬에서 한 블록이 저장되는 장소

태그

슬롯에 적재된 블록을 구분해주는 정보

사상방식

- 직접 사상
- 완전 연관 사상
- 세트-연관 사상->실제 사용

매핑 함수

캐시의 슬롯수가 주기억장치의 블록 수에 비해 상대적으로 적으므로 주기억장치 블록을 캐시슬롯에 매 핑하는 알고리즘 필요

주기억장치의 어떤 블록들이 현재 캐시에 있는지 결정하는 방법도 필요

직접 사상

- 주기억장치의 블록들이 지정된 하나의 캐쉬 슬롯으로만 사상
- 매핑함수i= j mod m ,캐시슬롯의 번호= 주기억장치 블록번호 mod 캐쉬 슬롯의 전체수

- 태그 필드(t 비트): 태그 번호
- 슬롯 번호(s 비트): 캐쉬의 m = 2^s 개의 슬롯들 중의 하나를 지정
- 단어 필드(w 비트): 각 블록 내 2^w 개 단어들 중의 하나를 구분

직접 사상 캐쉬의 장단점

- 장점: 하드웨어가 간단하고, 구현하는 비용이 적게든다.
- 단점 : 주어진 주기억장치 블록이 저장되는 캐시의 위치가 고정, 같은 위치로 매핑되는 두블록을 자주 읽으면 계속 캐시 내용이 바뀌어야하는 문제점 발생

완전-연관 사상

- 직접 매핑과 달리 주 기억장치의 블록은 캐시의 아무 라인에 적재 가능
- 주소를 태그와 워드 필드로 나누어 사용
 - ㅇ 따라서 주소내에 캐시 라인 번호를 결정하는 필드가 없음
- 캐시 내 블록이 있는지 검사하기위해 한 번에 모든 태그를 동시에 비교하여야하 함
- 태그 필드 = 주기억장치 블록 번호
- 기억장치 주소 형식 태그와 단어

고려 사항

- 슬롯 번호에 따라 차례로 적재
- 만약 빈 슬롯 없이 캐쉬가 완전히 채워진 상태 일 때 새로운 블록이 인출->교체
- 교체
 - ㅇ 가장 오래된 블록이 저장된 블록 선택
 - o 최근에 액세스된 횟수가 가장 적은 슬롯 선택

장단점

- 장점
 - 새로운 블록이 캐쉬로 적재 될 때 슬롯의 선택이 매우 자유로움
 - o 지역성이 높다면 적중률이 매우 높아짐 -성능은 교체 알고리즘에 따라
- 단점
 - 캐쉬 슬롯들의 태그들을 병렬로 검사하기 위하여 매우 복잡하고 비용이 높은 회로 필요

세트-연관 사상

- 직접 사상과 연관 사상의 장점만을 취하는 절충안
- 캐쉬는 v개의 세트들로 나누어 지며 각 세트들은 k개의 슬롯들로 구성
 - ㅇ 주 기억장치 블록 그룹이 하나의 캐쉬 세트를 공유
 - ㅇ 각 캐쉬 세트에는 두 개이상의 슬롯들이 존재
- 세트당 슬롯의 수를 4이상 늘리면 성능 향상에 도움이 되지 않음ㄴㄴ
- 캐시 슬롱의 수 m과 주기억장치 블록이 적재될 수 있는 캐쉬 세트 번호i
- 기억장치 주소 형식
 - 태그필드와 세트필드를 합한 (t+d)비트가 주기억장치의 2^(t+d)블록들 중의 하나를 지정

4

t	d	w	
태그 필드	세트 필드	단어 필드	

직접 사상 캐쉬의 예에 완전-연관 사상 방식을 적용하면

- 세트 수 = 캐쉬 슬롯 수 (v = m), 세트내 슬롯의 수 k = 1
 - → 직접 사상
- 세트 수 = 1, 세트 내 슬롯의 수 = 캐쉬의 전체 슬롯 수 (k = m)
 - → 완전-연관 사상

세트 연관사상의 동작원리

• 기억장치 주소의 세트 비트들을 이용하여 캐수 | 세트들중의 하나를 선택

• 주소의 태그 필드 내용과 그 세트내의 태그들을 비교

정리문제

- 주기억장치의 용량이 1MB이고 캐시의 용량은 16KB인 시스템에서 캐시라인의 크기는 4B이다 직접 사상 방식이 사용된다 주기억장치는 바이트 단위로 주소지정
 - o 캐시에는 몇개의 라인 또는 슬롯들이 존재 2^14/2^2 -- > 2^12 라인 존재
 - o 주기억장치의 블록수는 몇개 인가 -> 주기억 장치 블록 수 -->
 - o 한 라인을 공유하는 주기억장치 블록들의 개수는 얼마인가?
 - 주소형식과 각 필드의 비트 수를 결정하시오.
- 세트 연관 캐시가 64개의 라인을 가지고 있으며, 각 세트는 4개의 라인들로 구성된다. 주기억장치는 4096개의 블록들을 가지고 있으며 각 블록은 16바이트로 구성된다. 주기억장치 주소의 형식 미치 필드 별 비트수를 결정하시오.

교체 알고리즘

- 새로운 블록을 캐시로 가지고 왔을 때 빈 슬롯이 없으면 기존 슬롯 중 하나와 교체되어야함
- 직접 매핑의 경우 교체할 라인이 정해져 있으므로 별도의 교체 알고리즘이 필요 없지만, 완전 연관 매핑 또는 세트연관매핑의 경우에는 교체 알고리즘이 필요
- 교체 알고리즘
 - o LRU알고리즘
 - 사용되지 않은채로 가장 오래 있었던 블록을 교체하는 방식
 - o FIFO알고리즘
 - 캐쉬에 적재된 지 가장 오래된 블록을 교체하는 방식
 - o LFU알고리즘
 - 참조된 횟수가 가장 적은 블록을 교체하는 방식
 - ㅇ 임의방식

■ 임의로 슬롯을 선택하는 방식

LRU 교체 알고리즘

- 오랜 기간 참조되지 않은 블록이라면 가까운 장래에도 역시 사용되지 않을 것
- 2-WAY방식 각슬롯마다USE 사용되면 1설정 다른슬롯 0설정
- 4-WAY 집합 연관 방식에서 카운터를 이용한LRU구현 방법
 - o 각슬롯 마다 2비트의 카운터를 연결
 - o 접근이 이루어지면 그 슬롯의카운터는 0으로 설정하고 그 슬롯이 카운트가 원래보다 적은경 우 나머지 슬롯의 카운터를 하나증가
 - o 집합에 있는 모든 라인에 블록이 적재 되어 있을 때 블록 교체가 필요하면 카운터 값이 3인 것을 교체

FIFO 교체알고리즘

- 가장 먼저 들어온 블럭을 교체시키는 방법
- 순환 버퍼(QUEUE)를 사용하여 구현
 - o 캐시 자체를 순환 버퍼로 구성
- 장단점
 - ㅇ 장점
 - 이해하기 쉽고 설계가 간단
 - ㅇ 단점
 - 중요한 블록이 오랫동안 있었다는 이유만으로 교체되는 불합리
 - 가장 오래 있었던 블록은 앞으로 계속 사용될 가능성이 있기때문

LFU교체 알고리증

- 사용 빈도가 가장 적은 블록 즉, 호출된 횟수가 가장 적은 블록을 교체하는 방법
- 각 슬롯에 카운터 설치하여 구현
- 빈도수가 같은 경우는 FIFO방식과 동일
- 단점 바로 불러온 블록이 교체될수있음
 - 가장 드물게 이용되는 블록이 가장 최근에 옮겨진 블록일 가능성이 있음

임의 교체 방식

쓰기 정책

- 쓰기 정책
 - o 캐쉬에 적재되어 있는 데이터가 수정되었을 때, 그 내용을 주기억 장치에 갱신하는 시기와 방법을 결정 하는 것
- 쓰기 정책의 필요성
 - o 캐시에 있는 어떤블록의내용이 변경되었지만 주기억 장치에는 아직 변경이 반영되지않을 가능성
- 쓰기 정책의 고려사항

- 여러 장치가 주억장치에 직접쓰기와 읽기 가능
- o 여러 프로세서가 같은 버스에 연결된 다중 프로세서 시스템에서는 각 프로세서는 각자의 캐 시를 가지고 있을 수있음

쓰기 정책의 종류

Write thorough

- 모든 쓰기는 주기억장치와 캐시에 반영
- 다른 장치는 시스 템버스를 관찰 하여 스스로 사용하는 캐시를 갱신
- 장점 항상 일관성
- 단점: 트래픽이 많이 발생, 쓰기 동작에 걸리는 시간이 김

Write back

- 캐시에만 우선 반영되고, 각 캐시의 슬롯마다 UPDATE 비트를 설정
- 주 기억장치에 대란 쓰기는 슬롯이 교체될 때 수행
- 장점: 트래픽이 적게 발생
- 단점 : 다른 장치는 항상 캐시를 통해 데이터를 접근해야함 캐쉬회로가 복잡

다중 프로세서 시스템에서의 데이터 불일치

다수의 프로세서 들이하나의 시스템버스에 접속

각프로세서가 별도의 캐쉬 운영

모두 문제점 발생

- 다중 프로세서 시스템에서 각 프로세서가 각자의 캐시를 가지고 있는 경우
- WriteThrough+ 버스 감시
- 하드웨어 투명성
 - 별도의 하드웨어 사용하여 하나의 캐시에대한 갱신이 주기억 장치 뿐만 아니라 다른 모든 캐 시 에도 반영
- 캐시 불가능 기억장치
 - o 주기억장치의 일부분만 모든 프로세서가 공유하도록 하고, 이 부분은 캐시화 할수없도록 하는 방식

계층적 캐쉬

• 온 칩 캐쉬

- o CPU칩 내에 내장된 캐쉬
- ㅇ 외부 버스 트래픽을 줄여주머, 칩 내에 있으므로 성능 향상에도 도움

• 계층적 캐쉬

- ㅇ 온칩 캐쉬를 1차 캐쉬로 사용하고 외부에 더 큰용량의 2차 캐쉬(온 오프칩 캐쉬)를 설치
- o L2는 L1의 슈퍼 세트

- L2의 용량이 L1보다 크며, L1의모든 L2에도 존재
- o 먼저 L1을 검사하고, 만약 원하는 정보가 L1에 없다며 L2를 검사하며— L2에도 없는 경우에 만 주기억장치 액세스

• 오프칩캐쉬를 사용하는 이유

- o L1 cache만 사용 하였을 때 데이터가 L1에 없으면 직접시스템 버스를 통해 주기억장치로 부터 데이터를 인출하야함
- o 보통 주 기억장치는 DRAM을 사용하지만 오프칩 캐쉬는 보다 빠른 SRAM을 사용
- ㅇ 또한 오프칩 캐쉬와 통신은 시스템 버스를 사용하지 않고 별도의 빠른 전용 버스를 사용

• 2단계 캐쉬 시스템의 평균 기억 장치 액세스 시간

• Ta= H1xTc1+(H2-H1)x Tc2 +(1- H2)x Tm

통합 캐쉬

단일 캐쉬에 데이터와 명령어를 모두 저장한 캐쉬

분리 캐쉬

- 데이터용 캐쉬와 명령어용 캐쉬를 분리하여 사용
- 명령어 실행 파이프 라인에서 명령어 인출 단계와 오퍼랜드 인출 단계 간의 캐쉬 액세스 충돌 현상 제거
- 대부분의 고속 프로세서들 에서사용

정리문제

CA-11

자기 디스크

- 자화될 수있는 물질로 코팅된 플라스틱이나 금속 유리를이용한 원형 평판으로 만들어진 저장 장치
 - ㅇ 하드 디스크, 혹은 디스크
- 주요 구성 요소들
 - ㅇ 원형 평판
 - 실제 정보가 저장되는 장소로서 다수의 트랙들로 구성
 - ㅇ 헤드
 - 전도성 코일을 통하여 표면을 자화시킴으로 써 데이터를 저장하는 장치
 - ㅇ 디스크 팔
 - 헤드를 이동시키는 장치
 - o 구동장치
 - 디스크 팔을 움직이는 모터
- 헤드의 수에 따른 디스크의 분류
 - ㅇ 단일 헤드 디스크
 - o 다중헤드 디스크
- 헤드의 이동성에 따른 분류
 - ㅇ 이동-헤드 디스크
 - 단일 헤드 디스크: 헤드를 이동시키면서 디스크 표면의 데이터를액세스
 - 다중 헤드 디스크 : 헤드 이동거리가 단축
 - ㅇ 고정-헤드 디스크
 - 각 트랙당 헤드를 한개 씩 설치
 - 탐색시간= 0
 - [단점] 제작비용이 높아짐

디스크의 구조

• 트랙 -디스크는 트랙 동심원으로이루어지며, 각 트랙 폭은 같다

• 트랙간 갭 -헤드가 잘못 정렬되거나 자장의 간섭 때문에 발생하는 오류 방지위한 트랙 사이의 간격

• 섹터

- ㅇ 디스크에 한번에 쓰거나 읽는 데이터 크기의 최소단위
- ㅇ 대부분 512바이트

• 섹터간 갭

- o 섹터들을 구분하기 위한 간격
- 표면 당 트랙의 수 500~2000개
- 트랙당 섹터의 수 32개

등각 속도

- 디스크가 일정한 속도로 회전하는 상태에서 트랙의 위치에 상관 없이 데이터를 동일한 비율로 액세스 하는 방식
- 등각 속도 방법
- 트랙의 길이 바깥쪽 -> 길어짐
- 장점: 데이터 읽기 쓰기 장치가 간단
- 단점: 저장 공간 낭비(저장 밀도 차이)
 - o 바깥쪽 트랙이 안쪽 트랙보다 더 길지만
 - o 저장하는 데이터 양은 같음

등선 속도

- 전체 공간을 1개의 나선형 트랙
- 바깥쪽 트랙으로 갈수록 저장되는 비트 수가 증가
- 읽기/ 쓰기 장치 설계가 복잡하고 모터가 가변적으로 구동

디스크 형식화 작업

- 디스크의 구성을 검사하고 그에 관한 정보와 트랙의 시작점, 섹터의 시작과 끝을 구분하기 위한 제어 정보등을 디스크상의 특정 위치에 저장하는 과정
- 트랙 형식의 예
 - 섹터 크기 =600바이트(512 바이트 데이터+ 제어 정보)
 - o 제어정보(ID필드): 섹터를 구분하는데 필요한 식별자 또는 주소 제어정보
 - o SYNCH바이트 트랙번호, 헤드번호,섹터 번호—오류검출코드

디스크 드라이브

- 디스크 헤드가 부착된 디스크 팔, 구동장치, 디스크를 회전 시키는 축, 데이터전송에 필요한 전자회로 등을 포함한 전체 패키지
- 디스크 이동성에 따른 분류
 - ㅇ 제거 불가능 디스크
 - 디스크 드라이브 내에 고정시킨 디스크
 - ㅇ 제거 가능 디스크

- 디스크 드라이브로부터 꺼낼수 있으며, 다른 디스크 드라이브에 삽입시켜 데이터를 읽 거나 쓸 수있는 디스크
- 디스크 면수 에 따른 분류
 - ㅇ 양면 디스크, 단면 디스크
- 실린더
 - 서로 다른 디스크 표면에 있지만 같은 반경에 위치하고 있어서, 디스크 팔을 움직이지 않고도 동시에 액세스 할 수있는 트랙들의 집합

디스크 액세스 시간

- 디스크 읽기/쓰기 동작 순서
 - o 헤드를 해당 트랙으로 이동
 - o 원하는 섹터가 헤드 아래 회전되어 올 때까지 대기
 - o 데이터를 전송
- 디스크 액세스 시간
 - o 디스크액세스 시간=탐색시간+회전지연시간+데이터전송시간
- 탐색 시간
 - ㅇ 트랙을찾는 시간
 - 이시간은 측정하기가 쉽지 않음
 - 디스크의 평판은 직경 3.5인치
 - 직경이 작을수록 탐색시간은 짧음
 - 보통평균 탐색 시간은 10ms미만
- 회전 지연
 - ㅇ 섹터를 찾는 시간
 - o 가장 많이 사용되는 하드 디스크의 회전속도
 - 한번 회전하는데 대략 8ms가 소요
 - 따라서 평균 회전 지연 시간 (확률적으로 반 바퀴)=4ms
 - o 참고) 7200RMP이므로 120r/sec
 - -따라서 1/120= 0.0083sec = 8ms

• 저송시간

- 섹터에서 데이터를 읽어내어 I/O버스로 데이터를 전송하기 전에 디스크 버퍼에 저장하기 까지의 시간
- o 전송시간은 회전속도에 의존
 - 블록의 크기, 트랙의 저장 밀도, 버스 전송률 및 제어기 내부 전자회로 속도 등
- o T = b/(rN)
 - T전송시간
 - b:전송할 바이트의수
 - N: 트랙에 있는 바이트의 수
 - r:회전속도 (1초당 회전수)

데이터 전송율: 100[MB/s] 섹터의 크기: 512B 한 섹터를 읽는데 걸리는 전송시간?

b 바이트를 얽거나 쓰기 위해 필요한 전체 평균 시간:

T = Ts + 1/(2r) + b/(rN)

Ts: 평균 탐색 시간

THE WIN

RAID

- 프로세스 속도와 디스크 속도 매우 불균형
 - 프로세스의 속도가 더 빨라지더라도 전체 시스템의 성능향상은 디스크 I/O속도에 의해 제한
- 컴퓨터 성능 = 프로 세스와 디스크 속도
 - o 반도체 기억장치와 달리 디스크는 기계적 장치 들이 많이 포함되어 반도체 기술이 전자회로 의 발전 속도에 비해 현저히 느림
 - o 30년간 CPU 주기억 장치 속도 수백배 증가
 - 디스크액세스 시간 수십배 정도 증가
 - o 디스크 성능의 개선이 절실히 요구

디스크 인터리빙

스크인터리잉 (disk interleaving)

- 데이터 블록들을 여러 개의 디스크들로 이루어진 디스크 배 열(disk array)에 분산 저장하는 기술
- 균등 분산 저장을 위하여 라운드-로빈(round-robin) 방식 사용
 - RAID 0

디스크 1

디스크 2

디스크 3

디스크 4

- 동시에 읽기/쓰기 가능 > 한 디스크 액세스 집중 방지
 - 병목 현상에 따른 속도 개선
- 한 디스크에만 결함이 발생하여도 전체 데이터 파일 손상

컴퓨터 구조

21

디스크 배열의 단점

- 디스크 배열의 주요 단점
 - o MTTF의 저하

MTTF =단일 디스크의 MTTF / 배열 내 디스크들의 수

RAID-2

- 검사 디스크들의 수
 - o G:데이터 디스크의 수
 - o C: 필요한 검사 디스크들의 수

 $2^c -1>= G + C$

헤밍 코드

- 미국의 Bell 연구소의 R.W.Hamming에 의해서 개발
- 7개의 비트로 구성되어 있으며, 코드 중에서 1비트의 에러를 검출, 교정
 - o 3,5,6,7 비트 4개의 BCD코드
 - 8421코드로 가중값을 가짐
 - 1,2,4 번째 비트 : 패리티 비트
 - ㅇ 패리티 비트들은 다음과 같이 짝수 패리티로 구성
 - P1: 1,3, 5, 7 번째 비트들과 짝수 패리티
 - P2: 2,3,6,7 번째 비트들과 짝수 패리티
 - P3: 4,5,6,7 번째 비트들과 짝수 패리티
 - o 3개의 여분의 비트(P1,P2,P3)를 추가하여 에러를 찾아서 교정

패리티 비트 자기 자신 비트 말고 나머지 3개 짝수인지 홀수인지

RAID-3

패리티 디스크 방식을 이용한 오류 검출 및 정정 방식 사용

많은 수의 검사 비트들을 사용해야함으로 낭비가 심함