컴퓨터 구조

3장 컴퓨터 산술과 논리 연산1

안형태 anten@kumoh.ac.kr 디지털관 139호

컴퓨터 산술과 논리 연산

- □학습목표
 - ■산술 및 논리연산장치인 ALU의 내부 구성 이해
 - •논리 연산의 원리 이해
 - ■정수 및 부동소수점 수의 표현 방법과 산술 연산 이해
- □학습내용
 - ■ALU의 구성 요소
 - ■정수의 표현
 - ▶논리 연산
 - ■시프트 연산
 - ■정수의 산술 연산
 - ■부동소수점 수의 표현
 - ■부동소수점 산술 연산

2025년 2학기 KIT GA2012/GA3015

컴퓨터 산술과 논리 연산

1. ALU의 구성 요소

ALU의 구성 요소

- □산술논리연산장치(Arithmetic and Logical Unit, ALU)
 - ■CPU 내부의 핵심 구성요소로서, 산술 연산과 논리 연산을 수행하는 하드 웨어 모듈
- □ALU의 구성 요소
 - **■산술 연산장치:** 산술 연산들(+, -, ×, ÷)을 수행
 - 논리 연산장치: 논리 연산들(AND, OR, XOR, NOT 등)을 수행
 - ■시프트 레지스터(shift register): 비트들을 좌측 혹은 우측으로 이동시키는 기능을 가진 레지스터
 - 보수기(complementer): 2진 데이터를 2의 보수로 변환(음수화)
 - •상태 레지스터(status register): 연산 결과의 상태를 나타내는 플래그(flag) 들을 저장하는 레지스터

ALU의 구성 요소

2025년 2학기 KIT GA2012/GA3015

컴퓨터 산술과 논리 연산

2. 정수의 표현

정수의 표현

- **□2진수 체계:** 0, 1, 부호 및 소수점으로 수를 표현
 - $-[\mathbf{q}] 13.625_{10} = -1101.101_2$
- □부호 없는 정수(unsigned integer) 표현
 - ■[예] 10진수 부호 없는 정수를 8-bit 길이의 2진수로 표현

0 = 00000000

1 = 00000001

128 = 10000000

255= 11111111

 $\square n$ -비트 2진수를 부호 없는 정수 A로 변환하는 방법

$$A = a_{n-1} \times 2^{n-1} + a_{n-2} \times 2^{n-2} + \dots + a_1 \times 2^1 + a_0 \times 2^0$$
$$110_2 \to 1 \times 2^2 + 1 \times 2^1 + 0 \times 2^0 = 6_{10}$$

 $\square n$ -비트 부호 없는 정수의 표현 가능 범위: $0 \sim 2^n - 1$

진법과 진법 변환

□2진수, 8진수, 10진수, 16진수의 진법 변환

10진수	2진수	8진수	16진수
0	0000	00	0
1	0001	01	1
2	0010	02	2
3	0011	03	3
4	0100	04	4
5	0101	05	5
6	0110	06	6
7	0111	07	7
8	1000	10	8
9	1001	11	9
10	1010	12	Α
11	1011	13	В
12	1100	14	С
13	1101	15	D
14	1110	16	Е
15	1111	17	F

소수와 음수의 표현

□최상위 비트인 a_{n-1} 의 좌측에 소수점이 있는 소수(실수에서 정수 부분을 제외한, 소수점 이하의 수 부분)의 10진수 변환 방법

$$A = a_{n-1} \times 2^{-1} + a_{n-2} \times 2^{-2} + \dots + a_1 \times 2^{-(n-1)} + a_0 \times 2^{-n}$$

- •[예] 2³ 2² 2¹ 2⁰ 2⁻¹ 2⁻² 2⁻³ : 자리수(weight)
 - 1 1 0 1 . 1 0 1

$$= 1 \times 2^{3} + 1 \times 2^{2} + 0 \times 2^{1} + 1 \times 2^{0} + 1 \times 2^{-1} + 0 \times 2^{-2} + 1 \times 2^{-3}$$

$$= 8 + 4 + 1 + 0.5 + 0.125 = 13.625$$

- □음수 표현 방법: 2진수의 맨 좌측(최상위) 비트를 **부호 비트(sign** bit)로 활용 → 부호 비트가 0이면 양수, 1이면 음수
 - ■부호화-크기 표현(signed-magnitude representation)
 - ■1의 보수 표현(1's complement representation)
 - ■2의 보수 표현(2's complement representation)

부호화-크기 표현

□부호화-크기 표현

- 맨 좌측 비트(Most Significant Bit, MSB)는 부호 비트, 나머지 (n-1)개의 비트들은 수의 크기(magnitude)를 나타내는 표현 방식
- $-[9] + 9 = 0\ 0001001 + 35 = 0\ 0100011$ $-9 = 1\ 0001001 35 = 1\ 0100011$
- 부호화-크기로 표현된 2진수 $(a_{n-1}a_{n-2}\cdots a_1a_0)$ 를 10진수로 변환 $A=(-1)^{a_{n-1}}(a_{n-2}\times 2^{n-2}+a_{n-3}\times 2^{n-3}+\cdots +a_1\times 2^1+a_0\times 2^0)$ [예] 0 $0100011=(-1)^0(0\times 2^6+1\times 2^5+0\times 2^4+0\times 2^3+0\times 2^2+1\times 2^1+1\times 2^0)$ =(32+2+1)=35 1 $0001001=(-1)^1(0\times 2^6+0\times 2^5+0\times 2^4+1\times 2^3+0\times 2^2+0\times 2^1+1\times 2^0)$ =-(8+1)=-9

부호화-크기 표현

- **□장점:** 음수 표현 방법들 중에서 가장 간단함
- □ **단점:** 덧셈과 뺄셈을 수행하기 위해서는 부호 비트와 크기 부분을 별도로 처리하는 복잡한 과정 필요
 - •① 두수의 부호를 비교
 - ■② 부호가 같은 경우에는 크기 부분들을 더하고, 다른 경우에는 크기 부분의 차이를 구함
 - ■③ 크기 부분의 절댓값이 더 큰 수의 부호가 부호로 세트

•0에 대한 표현이 두 개 존재

```
0 \ 0000000 = +0
```

$$1\ 0000000 = -0$$

- 데이터가 '0'인지 검사하는 과정이 복잡함
- n-비트 단어로 표현할 수 있는 수들이 2^n 개가 아닌, $(2^n 1)$ 개로 감소

보수 표현

□**보수 표현(complement representation):** 음수를 2진수로 표현하는 방법

- □1의 보수(1's complement) 표현
 - 모든 비트들을 반전 (0 → 1, 1 → 0)
- □2의 보수(2's complement) 표현
 - ■모든 비트들을 반전하고, 결과값에 1을 더함

□[예]

$$+9 = 0000\ 1001$$
 $+35 = 0010\ 0011$

보수 표현

□8-비트 2진수로 표현할 수 있는 10진수의 범위

■1의 보수: $-(2^7-1) \sim (2^7-1)$;

$$-(2^{n-1}-1)\sim (2^{n-1}-1)$$

 $^{\bullet}$ 2의 보수: $-(2^7) \sim (2^7 - 1);$

$$-(2^{n-1}) \sim (2^{n-1} - 1)$$

10진수	1의 보수	2의 보수
127	01111111	01111111
126	01111110	01111110
:	:	:
2	00000010	00000010
1	00000001	00000001
+0	00000000	00000000
-0	11111111	_
-1	11111110	11111111
-2	11111101	11111110
:	:	:
-126	10000001	10000010
-127	10000000	10000001
-128	_	10000000

2의 보수 → 10진수 변환

- 고의 보수로 표현된 양수 $(a_{n-1}=0)$ 를 10진수로 변환하는 방법 $A=a_{n-2}\times 2^{n-2}+a_{n-3}\times 2^{n-3}+\cdots+a_1\times 2^1+a_0\times 2^0$
- - •[다른 방법] 10101110 → 01010010 으로 먼저 변환한 후, 음수 표시 $01010010 = -(1 \times 2^6 + 1 \times 2^4 + 1 \times 2^1)$ = -(64 + 16 + 2) = -82

비트 확장

- □**비트 확장** (**Bit** Extension): 데이터의 길이(비트 수)를 늘리는 방법
 - 데이터를 더 많은 비트의 레지스터에 저장하거나, 더 긴 데이터와 연산을 수행하기 위해 필요
- □**부호화-크기 표현의 비트 확장:** 부호 비트를 새로운 맨 좌측 위 치로 이동시키고, 나머지 위치들은 0으로 채움
 - ■[예제] 10진수 '21'과 '-21'에 대한 8-비트 길이의 부호화-크기 표현을 16-비 트 길이로 확장하라.

■[풀이]

```
• +21 = 00010101 (8-비트 부호화-크기 표현)
```

• -21 = 1000000000010101 (16-비트 부호화-크기 표현)

비트 확장

- □2의 보수 표현의 비트 확장: 확장되는 상위 비트들은 부호 비트 와 같은 값으로 세트
 - ■부호-비트 확장(sign-bit extension)이라 함
 - ■[예제] 10진수 '21'과 '-21'에 대한 8-비트 길이의 2의 보수 표현을 16-비트 길이로 확장하라
 - ■[풀이]

```
• +21 = 00010101 (8-비트 2의 보수)
```

· -21 = 111111111111101011 (16-비트 2의 보수)

컴퓨터 산술과 논리 연산

3. 논리 연산

논리 연산

- □기본적인 논리 연산들
 - •[**예**] 논리 연산 진리표

A B	NOT A	NOT B	A AND B	A OR B	A XOR B
0 0	1	1	0	0	0
0 1	1	0	0	1	1
1 0	0	1	0	1	1
1 1	0	0	1	1	0

멀티플렉서

- □ 멀티플렉서(multiplexer, MUX): 데이터 선택기, 다중화기
 - 여러 개의 입력 선들 중에서 하나를 선택하여 출력 선에 연결하는 조합논 리회로
 - 선택선들의 값에 따라서 입력 선들 중 하나가 선택
- □**디멀티플렉서(demultiplexer, DEMUX):** 데이터 분배기, 역다중 화기
 - 정보를 한 선으로 받아 2^n 개의 가능한 출력 선들 중 하나를 선택하여, 받은 정보를 전송하는 회로

논리 연산을 위한 하드웨어 모듈

- □하드웨어의 구성
 - ■입력 비트들은 모든 논리 게이트들을 통과
 - • 4×1 멀티플렉서: $4(=2^2)$ 개의 입력들 중의 하나를 선택선 S2과 S1에 입력된 값에 따라서 출력으로 보내주는 조합논리회로
 - [예] 4×1 멀티플렉서를 이용하여 두 입력 A, B에 대해 AND, OR, XOR, NOT 논리 연산을 수행하는 하드웨어 모듈

S_2 S_1	출력	연산
0 0	$F=A \wedge B$	AND
0 1	$F=A\vee B$	OR
1 0	$F=A\oplus B$	XOR
1 1	$F=\overline{A}$	NOT

ル─비트 논리 연산장치

- ■N-비트 데이터들을 위한 논리 연산장치
 - ■기본 논리 모듈들을 병렬로 접속

논리 연산을 활용한 비트 변경

- □논리 연산들은 레지스터에 저장된 데이터 단어의 전체가 아닌 일부 비트들에 대해서만 수행될 수 있음
 - ■일부 비트들의 값을 변경하는데 유용하게 사용
- □ 기본적인 논리연산: AND 연산, OR 연산, XOR 연산, NOT 연산
- □응용된 논리연산: 선택적-세트 연산, 선택적-보수 연산, 마스크 연산, 삽입 연산, 비교 연산

AND 연산과 OR 연산

□AND 연산: 두 데이터 단어들의 대응되는 비트들 간에 AND 연산을 수행

```
A = 10110101
B = 00111011
-----
00110001 (AND 연산 결과)
```

□OR 연산: 두 데이터 단어들의 대응되는 비트들 간에 OR 연산 수행

XOR 연산과 NOT 연산

■**XOR 연산:** 두 데이터 단어들의 대응되는 비트들 간에 exclusive-OR(XOR) 연산을 수행

□NOT 연산: 데이터 단어의 **모든 비트들을 반전(invert**)

A = 10010101 (연산 전)

01101010 (NOT 연산 결과)

선택적-세트 연산

- □응용된 논리연산: 원래 데이터를 특정 비트들을 적절히 세트된다른 데이터와 연산을 수행함으로써 원래 데이터의 일부 비트들을 변경
- □**선택적-세트**(selective-set) **연산:** 데이터의 일부 비트들을 1로 세 트해주는 논리적 연산
 - A 레지스터의 비트들을 중 일부를 1로 세트하기 위해서 B 레지스터의 비트 들 중에서 대응되는 위치에 있는 비트를 1로 세트하여 연산을 수행
 - ■[예] 레지스터 A에 '10010010'이 저장되어 있을 때, 하위 네 비트를 1로 세 트하라.
 - OR 연산 이용

```
A = 10010010 (연산 전)
```

B = 000011111

A = 100111111 (연산 결과)

선택적-보수 연산

- □선택적-보수(selective-complement) 연산: 데이터의 일부 비트들을 보수화(반전)시키는 논리적 연산
 - ■B 레지스터의 비트들 중에서 1로 세트 된 비트들에 대응되는 A 레지스터의 비트들을 보수로 변환
 - •[예] A 레지스터에 '10010101'이 저장되어 있을 때, 하위 네 비트의 값을 반 전시켜라.
 - XOR 연산 이용

```
A = 10010101 (연산 전)
B = 00001111
-----
A = 10011010 (연산 결과)
```

마스크 연산

- □**마스크(mask) 연산:** 데이터 일부 비트들을 0으로 리셋(reset) 시 키기 위한 논리적 연산
 - ■B 레지스터의 비트들 중에서 값이 0인 비트들과 같은 위치에 있는 A 레지스터의 비트들을 0으로 바꾸는 연산(clear)
 - ■[예] A 레지스터에 '11110101'이 저장되어 있을 때, 상위 세 비트를 0으로 세 트하라.
 - AND 연산 이용

```
A = 11010101 (연산 전)

B = 000111111

A = 00010101 (연산 결과)
```

삽입 연산

- □**삽입(insert) 연산:** 데이터의 일부 비트들을 새로운 값들로 대체 시키기 위한 논리적 연산
 - ① 삽입할 비트 위치들에 대하여 **마스크(AND) 연산** 수행
 - 삽입할 위치의 비트들을 모두 0으로 리셋
 - •② 새롭게 삽입할 비트들과 **OR 연산**을 수행
 - •[예] A 레지스터에 '10010101'이 저장되어 있을 때, 상위 네 비트를 '1110'으로 대체하라.

```
 A = 10010101

 B = 00001111
 마스크 (AND 연산)

 A = 00000101
 첫 단계 결과

 B = 11100000
 삽입 (OR 연산)

 A = 11100101
 최종(삽입) 결과
```

비교 연산

- □비교(compare) 연산: A와 B 레지스터의 내용을 비교
 - **XOR 연산** 활용
 - ■만약 대응되는 비트들의 값이 같으면 → A 레지스터의 해당 비트를 '0'으로 세트
 - ■만약 서로 다르면 → A 레지스터의 해당 비트를 '1'로 세트
 - ■모든 비트들이 같으면(A = 00000000) → Z(zero) 플래그를 1로 세트

$$A = 11010101$$

$$B = 10010110$$

A = 01000011 (연산 결과)

End!