

제4장 처리 장치

처리장치의 개요

- 중앙처리장치(CPU: Central Processing Unit)
 - 처리장치와 제어장치가 결합된 형태
- 처리장치(datapath): 데이터를 처리하는 연산을 실행
- 제어장치(control unit): 연산의 실행순서를 결정

처리장치의 구성

- 산술논리연산장치(ALU: Arithmetic and Logic Unit)와
 레지스터들로 구성.
 - 산술논리연산장치: 산술, 논리, 비트연산 등의 연산을 수행
 - 레지스터: 연산에 사용되는 데이터나 연산의 결과를 저장
- 산술논리연산장치는 독립적으로 데이터를 처리하지
 못하며, 반드시 레지스터들과 조합하여 데이터를 처리
 → 마이크로 연산

마이크로 연산

마이크로연산의 개요

- 레지스터에 저장되어 있는 데이터에 대해 이루어지는 기본적인 연산
 - 한 레지스터의 내용을 다른 레지스터로 옮기는 것
 - 두 레지스터의 내용을 합하는 것
 - 레지스터의 내용을 1만큼 증가시키는 것 등
- 처리장치의 동작원리를 이해하기 위해서는 마이크로연산을 이해해야 한다.

마이크로연산의 종류

- 레지스터 전송 마이크로연산 (register transfer micro-operation)
- 산술 마이크로연산 (arithmetic micro-operation)
- 논리 마이크로연산 (logic micro-operation)
- 쉬프트 마이크로연산 (shift micro-operation)

레지스터 표시

각각의 레지스터는 자신의 기능을 나타내는 대문자로 표시-니모닉 (박스로 표현)

R1

- AR(Address Register)
- PC(Program Counter)
- AC(ACcumulater)
- R1(1번째 Register)
- DR(Data Register)

레지스터 표시

❖ 레지스터의 표현

R

⟨레지스터 R⟩

15 0 R2

〈16비트 레지스터의 순서 표시〉

76543210

〈8비트 레지스터의 개별 비트〉

15 8 7 0 PC(H) PC(L)

〈16비트 레지스터의 분할〉

레지스터 전송 마이크로연산 기본 기호

기호	의 미	사용예
영문자(숫자와 함께)	레지스터를 표시	AR, R2, DR, IR
괄호	레지스터의 일부분	R2(1), R2(7:0), AR(L)
화살표	자료의 이동 표시	<i>R1</i> ← <i>R2</i>
쉼표	동시에 실행되는 두개 이상 의 마이크로연산을 구분	R1 ← R2, R2 ← R1
괄호	메모리에서의 어드레스	DR ← M[AR]

레지스터 전송 마이크로연산

- 한 레지스터에서 다른 레지스터로 2진 데이터를 전송하는 연산
- 레지스터 사이의 데이터 전송은 연산자 '←'로 표시

O||) *R2* ← *R1*

<의미> 레지스터 R1의 내용이 레지스터 R2로 전송

- 여기서 R1: 출발 레지스터(source register)

R2: 도착 레지스터(destination register)

레지스터 전송 마이크로연산

- 하드웨어적인 측면에서의 레지스터 전송
- ♥ 레지스터 R1에서 R2로의 전송

<T1=1인 상태에서 R1 에서 R2 로의 데이터 전송>

레지스터 전송 마이크로연산

- 레지스터 전송문
- 앞의 그림을 조건문(conditional statement)으로 표현하면

If(
$$T_1=1$$
) then ($R2 \leftarrow R1$)

- 레지스터 전송문으로 표현하면

 $T_1: R2 \leftarrow R1$

산술 마이크로연산

- 레지스터 내의 데이터에 대해서 실행되는 산술연산
- 기본적인 산술연산으로는 덧셈, 뺄셈, 1 증가, 1 감소 그리고 보수연산이 있다

기호 표시	의 미
R0 ← R1+ R2	<i>R1</i> 과 <i>R2</i> 의 합을 <i>R0</i> 에 저장
<i>R2</i> ← <i>R</i> 2	R2의 보수(1의 보수)를 R2에 저장
<i>R2</i> ← R2 +1	<i>R2</i> 에 2의 보수를 계산 후 저장
<i>R0</i> ← <i>R1+ R2+1</i>	R1에 R2의 2의 보수를 더한 후 R0에 저장
R1 ← R1+1	R1에 1 더함 (상승 카운트)
<i>R1</i> ← <i>R1</i> −1	R1에 1 뺌 (하강 카운트)

논리 마이크로연산

- 레지스터 내의 데이터에 대한 비트를 조작하는 연산.
- 기본적인 논리연산으로는 AND, OR, XOR, NOT 연산이 있다.
- 레지스터에 저장되어 있는 비트의 데이터를 조작하는데 유용하다.

기 호	<u>의</u> []	
<i>R0</i> ← $\overline{R1}$	비트별 논리적 NOT(1의 보수)	
<i>R0</i> ← <i>R1</i> ∧ <i>R2</i>	비트별 논리적 AND(비트 클리어)	
<i>R0</i> ← <i>R1</i> ∨ <i>R2</i>	비트별 논리적 OR(비트 세트)	
<i>R0</i> ← <i>R1</i> ⊕ <i>R2</i>	비트별 논리적 XOR(비트별 보수)	

논리 마이크로연산

- / 기호는 항상 OR임
- ♥ + 기호는 가산 및 OR 성격을 가짐

•
$$T_1 + T_2 : RO \leftarrow R1 + \overline{R2} + 1$$
, $R3 \leftarrow R5 \lor \overline{R6}$
↓ ↓ ↓ ↓ ↓ OR 只性 OR

쉬프트 마이크로연산

- 레지스터 내의 데이터를 쉬프트시키는 연산
- 데이터의 측면이동에 사용

유형	기호표시	8비트 데이터의 경우		
	NETTAL	출발지 R2	쉬프트 후: 목적지 R1	
왼쪽 쉬프트	R1 <i>←sh</i> / R2	10011110	00111100	
오른쪽 쉬프트	R1 <i>←shr</i> R2	11100101	01110010	

- 쉬프트 연산을 수행하더라도 R2 의 값은 변하지 않는다.
- *shr* 이나 *shl* 에 대해서 입력 비트는 0으로 가정한다.
- 출력비트의 값은 버려진다.

처리장치의 구성요소

처리장치의 구성요소

● 여러 개의 레지스터(레지스터 세트)

● 산술논리연산장치(ALU)

내부 버스(internal bus)

처리장치의 구성요소

처리장치의 내부구성

처리장치의 동작원리

- 마이크로연산의 수행과정을 통해 처리장치의 동작을 이해
- 마이크로연산의 수행과정
 - 1) 지정된 출발 레지스터의 내용이 ALU의 입력으로 전달
 - 2) ALU에서 그 연산을 실행
 - 3) 그 결과가 도착 레지스터에 전송

처리장치의 동작원리

- 처리장치의 동작은 구성요소들의 선택신호에 의해 제어됨
- 마이크로연산의 예 : R0 ← R1+ R2
 - ① 선택신호 A는 R1의 내용을 버스 A로 적재하기 위한 것이다
 - ② 선택신호 B는 R2의 내용을 버스 B로 적재하기 위한 것이다
 - ③ 선택신호 F는 ALU에서 산술연산 A+B를 수행하기 위한 것이다
 - ④ 선택신호 H는 쉬프터에서 쉬프트 연산을 수행하기 위한 것이다
 - ⑤ 선택신호 D는 연산결과를 RO로 적재하기 위한 것이다

내부 버스

내부버스

- 레지스터들 간의 데이터 전송을 위한 공통선로의 집합.
- 반대적으로 외부버스는 시스템버스로써 컴퓨터 시스템의 각 구성요소간의 통신
- ♥ 내부버스의 개념도

내부버스

- 내부버스를 구성하는 방법
 - ▶ 멀티플렉서와 디코더를 이용
 - 멀티플렉서는 출발 레지스터 선택
 - 디코더는 도착 레지스터를 선택

내부버스(네 레지스터의 버스시스템)

● *R1* ← *R0*

산술논리연산장치(ALU)

- ♥ 산술연산과 논리연산을 실행하는 조합논리회로
- 산술연산회로와 논리연산회로의 결합

● 산술연산회로

- ▶ 여러 개의 전가산기(FA)를 연속적으로 연결한 병렬가산기로 구성.
- ▶ 병렬가산기로 들어가는 제어입력 값을 선택하여 여러 가지 형태의 산술연산을 실행.
- ▶ 블록도

● 산술연산회로

● 산술연산의 종류

신틱	신호	임력값	$\mathbf{G} = \forall + \lambda + \mathbf{C}^{iu}$	
S ₁	S ₀	Y	$C_{in} = 0$	$C_{in} = 1$
0	0	모두 0	G = A(전송)	G = A + 1(증가)
0	1	В	G = A + B(가산)	G = A + B + 1
1	0	B	G = A + B	G = A + B+ 1(감산)
1	1	모두 1	G = A -1(감소)	G = A(전송)

● 논리연산회로

- ▶ 레지스터에 있는 각 비트를 독립된 2진 변수로 간주하여 비트별 연산을 실행.
- ▶ AND, OR, XOR, NOT연산 등이 있으며, 이를 이용하여 복잡한 연산을 유도.
- ▶ 논리연산회로와 함수표

S ₀ S ₁		출 력	연 산
0	0	G = A ∧ B	AND
0	1	$G = A \vee B$	OR
1	0	G = A ⊕ B	XOR
1	1	G = _A	NOT

(b) 함수표

- 산술논리 연산장치
 - ▶ 산술연산장치와 논리연산장치를 결합
 - ▶ 한 단계의 ALU 구성도

8비트 데이터의 경우		연 산	기능		
S 2	S 1	So	Cin		71 0
0	0	0	0	G = A	A의 전송
0	0	0	1	G = A +1	A에 1 더하기
0	0	1	0	G = A + B	뎟셈
0	0	1	1	G = A + B + 1	캐리값 1과 더하기
0	1	0	0	G = A + \bar{B}	A에 B의 1의 보수 더하기
0	1	0	1	$G = A + \bar{B} + 1$	뺄셈
0	1	1	0	G = A – 1	A에서 1빼기
0	1	1	1	G = A	A의 전송
1	0	0	X	$G = A \wedge B$	AND
1	0	1	X	$G = A \vee B$	OR
1	1	0	X	G = A ⊕ B	XOR
1	1	1	X	G = Ā	A의 보수

상태 레지스터(flag register)

- ▶ ALU에서 산술연산이 수행된 후 연산결과에 의해 나타나는 상태 값을 저장.
- ▶ 상태 레지스터들은 C(carry bit), S(sign bit), Z(zero bit), V(overflow bit)로 구성.

쉬프터(shifter)

▶ 입력데이터의 모든 비트들을 각각 서로 이웃한 비트로 자리를 옮기는 쉬프트연산을 수행

쉬프터(shifter)

● 쉬프트 연산

Hı	Ho	연 산	기 능
0	0	S←G	쉬프트 없이 전송
0	1	S←shr G	우측 쉬프트하여 전송
1	0	S←shl G	좌측 쉬프트하여 전송
1	1	<i>S</i> ←0	모든 출력비트에 0을 전송

● 제어단어(control word)

: 제어변수(선택신호)들의 묶음

- ▶ 선택신호
 - -처리장치내에서 수행되는 마이크로연산을 선택하는 변수
 - -처리장치의 버스, ALU, 쉬프터, 도착 레지스터 등을 제어
 - -선택신호 즉, 제어변수가 특정한 마이크로연산을 선택
 - -이러한 제어변수들의 묶음을 제어단어(control word)라고 한다.

♥ 처리장치의 예

▶ 레지스터 세트: 7개의 레지스터(R1 ~ R7)

▶ 산술논리연산장치: 12가지 연산

▶ 쉬프터: 6가지 연산

♥ 처리장치의 구조

● 제어단어의 내역

1	2	3	4	5	6	7	8	9	10 11 12 13	14 15 16
	A			В			D		F	н

[제어단어의 각 필드]

● 제어단어의 필드

A 필드: ALU로 입력되는 A 버스 선택(3 비트)

B 필드 : ALU로 입력되는 B 버스 선택(3 비트)

F 필드: ALU의 연산 선택(4 비트)

H 필드 : 쉬프터의 연산 선택(3 비트)

D 필드: 도착 레지스터 선택(3 비트)

● 제어단어의 내역표

2진코드	Λ	_			Н		
2인코드	A	В	D	Cin=0	Cin=1	n	
000	외부입력	외부입력	없음	없음 F=A F=A+1		쉬프트 없음	
001	R1	R1	R1	F=A+B	F=A+B+1	SHR	
010	R2	R2	R2	F=A+B	F=A-B	SHL	
011	R3	R3	R3	F=A-1	F=A	bus=0	
100	R4	R4	R4	F=A∧B	-	-	
101	R5	R5	R5	F=A vB	-	ROR	
110	R6	R6	R6	F=A⊕B	-	ROL	
111	R7	R7	R7	F=Ā	_	<u>-</u>	

● 작성 예

R1←R2 - R3

- ① A 필드: ALU의 A 버스 입력으로 R2의 내용을 보낸다.
- ② B 필드: ALU의 B 버스 입력으로 R3의 내용을 보낸다.
- ③ D 필드: 연산 결과를 도착 레지스터 R1으로 보낸다.
- ④ F 필드: ALU에서 감산 연산(F=A-B)을 수행한다.
- ⑤ H 필드 : 쉬프터에서 연산을 수행하지 않는다.[쉬프트 없음]

● 작성 방법 *(R1←R2 - R3)*

2진코드	^	А В			F	H	
			D	Cin=0	Cin=1	' '	
000	외부입력	외부입력	없음	F=A	F=A+1	쉬프트 없음	
001	R1	R1	R1	F=A+B	F=A+B+1	SHR	
010	R2	R2 R2 $F=A+\overline{B}$ $F=A-B$		F=A-B	SHL		
011	R3	R3	R3	F=A-1	F=A	bus=0	
100	R4	R4	R4	F=A^B	-	-	
101	R5	R5	R5	F=A vB	_	ROR	
110	R6	R6	R6	F=A⊕B	-	ROL	
111	R7	R7	R7	F=Ā	-	-	

♥ 작성 결과

필드	Α	A B		F	Н	
기호	<i>R2</i>	<i>R3</i>	R1	F=A-B	쉬프트없음	
2진코드	010	011	001	0101	000	

● 여러 가지 마이크로 연산에 대한 제어단어의 예

마이크로연산			기호	五人		2진 제어단어			
마이크=211	A	В	D	F	H	A	В	D	F H
R1←R2-R3	R2	R3	R1	F=A-B	쉬프트없음	010	011	001	0101 000
<i>R4←shr(R5+R6)</i>	R5	R6	R4	F=A+B	SHR	101	110	100	0010 001
R7←R7+1	R7	-	R7	F=A+1	쉬프트없음	111	000	111	0001 000
R1←R2	R2	-	R1	F=A	쉬프트없음	010	000	001	0000 000
Output←R3	R3	-	NONE	F=A	쉬프트없음	011	000	000	0000 000
R4←rol R4	R4	-	R4	F=A	ROL	100	000	100	0000 110
R5←0	-	-	R5	-	bus=0	000	000	101	0000 011

- 제어단어 생성을 위한 효과적인 방법
 - ► 작성된 제어단어를 기억장치에 저장하고, 기억장치의 출력을 처리장치의 각 구성요소의 선택신호로 연결.
 - 이렇게 하면 기억장치로부터 연속적인 제어단어를 읽음으로써 처리장치에서의 마이크로 연산이 정해진 순서대로, 연속적으로 수행된다.