제5장 제어 장치

제어장치의 개요

- 제어장치의 정의 컴퓨터시스템의 모든 장치들을 유기적으로 제어하는 장치
- 제어장치의 역할
 - ► 주기억장치에 기억된 프로그램으로부터 명령어를 순차적으로 하나씩 읽어내어 해독한 후, 해당되는 여러 구성요소를 동작시키는 제어신호를 내보낸다.

제어장치의 개요

- 제어장치의 역할
 - ▶ 하나의 명령어는 한 클록 펄스 기간 동안에 수행되는 마이크로 연산의 집합으로 구성
 - ▶ 명령어는 마이크로 연산의 연속적인 반복에 의해 실행
 - ▶ 제어장치는 요구되는 마이크로 연산을 연속적으로 수행 하게 하는 신호를 보내어 명령어를 수행하는 역할

제어장치의 개요

● 제어장치와 처리장치와의 관계

제어장치의 구성

■ 제어장치의 명령어 수행과정

〈제어장치의 세부 구성〉

- ✓ 먼저 수행할 명령이 들어 있는 기억장치의 주소가 프로그램 카운터(PC)에 기억되어 있다고 가정
- ① PC에 저장된 주소를 메모리 주소 레지스터(MAR)로 보낸다.
- ② MAR에 저장된 주소에 있는 기억장치의 명령어를 메모리 버퍼 레지스터 (MBR)로 읽어 오고, 프로그램 키운터를 1증가시킨다. 또한 명령어의 실행을 위해 읽어 온 명령을 명령어 레지스터(R)에 저장한다.
- ③ 명령어는 연산코드와 오퍼랜드로 구성되어 있으며, 연산코드는 명령어 해독기로 보내고, 오퍼랜드는 <mark>주소처리</mark>기로 보낸다.
- ④ 주소처리가는 메모리 주소 레지스터(MAR)를 통해 명령어 수행에 필요한 오퍼랜드의 주소 또는 다음 명령어의 주소를 계신하며, 이를 위해 기억장치에 접근한다.
- ⑤ 제어신호 발생기에서는 위의 ①~④까지의 과정에서 필요한 제어신호와 연신코드를 해독하여 명령수행을 위한 제어신호를 발생시킨다.
- ⑥ 현재 명령어 레지스터에 있는 명령어의 수행이 끝나면 증가된 PC의 내용은 다음에 수행할 명령어의 주소를 지정하거나 점프 명령어와 같이 분기가 필요한 경우에는 해당 명령어의 주소를 지정하는데 이것은 다시 ①부터의 과정을 반복하며 실행된다.

제어장치의 구현

- 마이크로프로그램에 의한 제어장치(microprogrammed control device)
 - > 제어단어와 같은 제어정보를 특별한 기억장치에 기억시킨 구조
 - > 프로그램에 의한 제어방식
 - 장점: 제어신호를 수정하고자 할 때 융통성이 뛰어남
 - 단점: 기억장치에서 명령을 인출하는 별도의 시간 때문에 속도가 느림
 - 고밀도 집적회로(VLS)가 가능하여 대부분의 컴퓨터에서 사용
- 하드웨어로 구현한 제어장치(hardwired control device)
 - > 순서회로와 같은 게이트와 플립플롭(flip-flop)으로 이루어짐
 - 장점: 순서회로로 구성되기 때문에 고속 동작이 가능
 - 단점: 회로의 동작방법이 바뀌면 다시 설계해야 함
 - 특수한 컴퓨터에서 사용

마이크로프로그램에 의한 제어

마이크로프로그램에 의한 제어

- 제어방식
 - 제어변수 값들을 여러 개의 단어로 결합하여 표현하고, 그것을 연속적으로 읽어서 제어논리회로에 공급하여 동작시키는 방식
- 제어장치의 역할
 - 일련의 마이크로 연산을 순차적으로 수행하도록 제어.
 - 이러한 제어를 위해 제어변수로서 제어단어를 사용

마이크로프로그램에 의한 제어장치

- 2진 제어변수를 기억장치에 저장하여 구현한 제어장치-마이크로프로그램으로 구현
- 마이크로프로그램
 - ▶ 마이크로 명령 (microinstruction)
 - 제어기억장치에 있는 각 제어단어에는 마이크로명령이 포함.
 - 마이크로명령은 하나 혹은 다수의 마이크로연산을 나타냄.
 - ▶ 마이크로 프로그램(microprogram)
 - 순차적인 마이크로명령들의 집합
 - 마이크로프로그램은 일반적으로 ROM에 저장
 - ROM의 각 단어내용은 처리장치에서 수행할 마이크로 연산을 나타냄

마이크로연산 = 마이크로명령어 = 마이크로프로그램

마이크로프로그램에 의한 제어장치

마이크로프로그램에 의한 제어장치

❖ 제어장치와 처리장치

● 구성도[1]

● 구성요소

- ▶ 제어기억장치
 - 마이크로명령들이 저장되어 있다.
 - 저장된 마이크로명령은 하나 또는 다수의 마이크로연산을 나타내는 제어단어를 포함하고 있다.
 - 마이크로명령이 모두 수행되고 나면, 다음에 수행될 마이크로 명령의 주소를 결정해야 한다.
 - 다음 마이크로명령의 주소를 결정하기 위해서는 주소 정보가
 현재의 마이크로명령 내에 한 비트 혹은 여러 비트로 있어야 한다.

- ♥ 구성요소
 - ▶ 다음주소생성기(순서기)
 - 다음에 수행될 마이크로명령의 주소를 만들어 낸다.
 - 이 주소는 다음 클릭 펄스가 입력될 때 CAR로 이동되어 ROM으로부터 다음 마이크로명령을 읽어내는데 사용된다.
 - 마이크로명령내에는 처리장치의 마이크로연산을 실행시키는 제어 비트와 실행될 마이크로명령의 순서를 정하는 비트가 포함되게 된다.

- 구성요소
 - ▶ 다음주소생성기(순서기)
 - 다음 마이크로명령의 주소는 순서기의 입력에 따라 다양한 방법으로 결정 될 수 있다.
 - ① CAR의 1 증가
 - ② 제어기억장치의 주소를 CAR로 적재
 - ③ 외부로부터 온 주소를 CAR에 적재
 - ④ 제어동작을 시작하는 초기주소 적재

- 구성요소
 - ▶ 제어주소레지스터(CAR)
 - 다음에 읽을 마이크로명령의 주소를 제어하는 레지스터
 - ▶ 제어데이터레지스터(CDR)
 - 다음 주소가 계산되어 다음 마이크로명령이 제어기억장치로부터 위혀질 때까지 현재의 마이크로명령을 저장한다.

● 구성도[2]

제어장치의 구성요소

♥ 처리장치

- ▶ 레지스터 세트(R1~R7)
- ▶ 산술논리연산장치
- ▶ 쉬프터
- ▶ 상태 레지스터(C, Z, S, V)

● 제어장치

- ▶ 제어기억장치(64X26 ROM)
- ▶ 제어주소레지스터(CAR)
- ► MUX1
- ► MUX2

마이크로명령

- 제어기억장치에 저장된 제어 명령
- 마이크로명령의 내역
 - ▶ 모두 26비트로 구성됨
 - 처리장치 제어를 위한 16비트
 - 다음주소 선택을 위한 10비트

제어장치의 동작

❖ 제어장치의 동작

- 1) CAR에 새로운 주소가 들어오면, 이 주소에 있는 26 비트의 마이크로 명령어를 제어기억장치로부터 인출
- 2) 마이크로 명령어의 제어단어는 CAR의 다음 동작을 결정
- 3) 처리장치에서 해당하는 상태 비트를 새로운 값으로 갱신하며, 다음 주소를 CAR로 전송
- 4) CAR의 새로운 주소는 제어기억장치의 다음 마이크로 명령어를 지정
- 5) 이러한 과정을 각 클럭의 천이 때마다 반복

마이크로명령어 형식

마이크로명령 형식

- ♥ 구성 내역
 - ▶ 8개의 필드로 구성

<u>A</u>	В	D	F	Н	MUX1	MUX2	ADRS
3비트	3비트	3비트	4비트	3비트	1비트	3비트	6비트

마이크로명령 형식

- ❖ 구성내역 예(26비트의 경우)
 - > 8개의 필드로 구성

A B D F H MUX 1 MUX 2 ADRS

- ✓ A 필드: 처리장치의 레지스터 중 하나의 출발 레지스터 선택
- ✓ B 필드: 처리장치의 레지스터 중 다른 하나의 출발 레지스터 선택
- ✓ D 필드: 처리장치의 레지스터 중 도착 레지스터 선택
- ✓ F 필드: 처리장치의 ALU 연산 선택
- ✓ H 필드: 처리장치의 시프트 연산 선택
- ✓ MUX 1 필드: 0과 1로서 내부와 외부 주소를 선택
- ✓ MUX 2 필드: 상태비트의 값에 따라 CAR을 구동
- ✓ ADRS 필드: ROM의 2진 번지에 해당하는 10진 주소

마이크로명령 형식의 예

- ❖ 마이크로명령어의 예(26비트의 경우)
 - ✓ 레지스터 전송문 R1 ← R1 ∧ R2, CAR ← 43 에 대한 마이크로명령어

마이크로명령 형식

■ 마이크로명령어 형식의 내역

❖ MUX 2의 선택기능

2진코드	기호	기 능
000	NEXT	CAR을 증가(다음 주소로 간다)
001	LAD	CAR에 주소를 적재(무조건 분기)
010	LC	캐리가 있으면 적재(C=1이면 분기)
011	LNC	캐리가 없으면 적재(C=0이면 분기)
100	LZ	제로면 적재(Z=1이면 분기)
101	LNZ	제로가 아니면 적재(Z=0이면 분기)
110	LS	부호가 바뀌었으면 적재(S=1이면 분기)
111	LV	범람이 발생했으면 적재(V=1이면 분기)

❖ 마이크로프로그램이 아님

번호	CAR		N	0 1	문	<mark>(</mark>	<u></u>	<u>=</u>	다음
	주소	A	В	- []	F	- 1	MUX1	MUX2	주소필드
1	36	R1	R2	R1	AND	NSH	-	NEXT	-
		001	010	001	1000	000	0	000	000000
2	40	R3	-	R3	DEC	NSH	INT	LAD	43
		011	000	011	0110	000	0	001	101011
3	52	-	-	R4	TSF	ZERO	INT	LS	37
		000	000	100	0000	011	0	110	100101
4	59	R6	R7	R2	ADD	NSH	EXT	LAD	-
		110	111	010	0010	000	1	001	000000

- **예 1**
 - ▶ 주소 36에 저장되어 있는 마이크로명령
 - **►** R1←R1∧R2, CAR←CAR+1

변호	CAR			0 <mark>1</mark>	<mark>: ∃ 0</mark> †				다음
<u> </u>	주	A	B	D	F	H	MUX1	MUX2	주소필
	<u> </u>		ı						_
1	36	R1	R2	R1	AND	NSH	-	NEXT	-
		001	010	001	1000	000	0	000	000000

- **● 예** 2
 - ▶ 주소 40에 저장되어 있는 마이크로명령
 - **►** R3←R3-1, CAR←43

버호	CAR		M	<u>0</u>	[] ()	선	백		
	주소	A	В	- []	F	H	MUX1	MUX2	주소필드
2	40	R3	-	R3	DEC	NSH	INT	LAD	43
		011	000	011	0110	000	0	001	101011

- 例 3
 - ▶ 주소 52에 저장되어 있는 마이크로명령
 - ► R4←0, if(S=1) then(CAR←37) else (CAR←CAR+1)

 	CAR		저	U	단 (X	<u></u> ₹	백	다음
	주소	A	В		F	H	MUX1	MUX2	주소필드
3	52	-	-	R4	TSF	ZERO	INT	LS	37
		000	000	100	0000	011	0	110	100101

- **● 예** 4
 - ▶ 주소 59에 저장되어 있는 마이크로명령
 - ▶ R2←R6+R7, CAR←외부주소

 	CAR		<mark>서</mark>	O	달 (선	백	다음	
	주소	A	В		F	H	MUX1	MUX2	주소필드
4	59	R6	R7	R2	ADD	NSH	EXT	LAD	-
		110	111	010	0010	000	1	001	000000

마이크로프로그램

♥ 마이크로프로그램이란?

제어기억장치에 저장된 일련의 마이크로명령들의 집합

- → 마이크로프로그램 루틴(microprogram routine)
- ❖ 이러한 마이크로프로그램을 이용하여 제어장치를 구현
 - → 마이크로프로그램에 의한 제어장치

● 작성 예

동작 예

- 1) 레지스터 R1의 내용에서 R2의 내용 을 빼서 그 결과를 R3에 저장한다
- 2) 또한 R1과 R2의 내용 중에서 작은 수를 R4에 더하고, 만약 R1과 R2의 내용이 같으면 R4를 1 증가시킨다
- 3) 마지막으로 R4의 내용을 처리장치 의 출력단자로 내보낸다.

순서적인 표현

1) R3← R1-R2 (이때 C와 Z에 새로운 값이 들어간다.)

2) a. R1<R2 이면(C=0)

R4←R4+R1

b. R1>R2 이면(C=1, Z=0)

R4←**R4**+**R2**

c. R1=R2 이면(Z=1)

R4←R4+1

3) Output←R4, 외부주소로 분기한다.

● 레지스터 전송문 (마이크로프로그램 루틴은 20번지에서 시작하여 외부번지로 분기한다고 가정)

순서적인 표현

- 1) R3 ← R1-R2 (이때 C와 Z에 새로운 값이 들어간다.)
- 2) a. R1〈R2 이면(C=0) R4 ← R4+R1
 - b. R1〉R2 이면(C=1, Z=0) R4 ← R4+R2
 - c. R1=R2 이면(Z=1)
 - R4 ← R4+1
- 3) Output ← R4, 외부주소로 분기한다.

주소	마이크로 연산과 분기조건
20	R3←R1−R2, CAR←CAR+1
21	if(C=1) then (CAR←23) else (CAR←CAR+1)
22	R4←R4+R1, CAR←26
23	if(Z=0) then (CAR←25) else (CAR←CAR+1)
24	R4←R4+1, CAR←26
25	R4←R4+R2, CAR←CAR+1
26	출력←R4, CAR←외부주소

♥ 기호 마이크로프로그램

주소	A	В	D	F	Н	MUX1	MUX2	다음주소
20	R1	R2	R3	SUB	NSH	_	NEXT	_
21	I	-	NONE	TSF	NSH	INT	LC	23
22	R4	R1	R4	ADD	NSH	INT	LAD	26
23	I	-	NONE	TSF	NSH	INT	LNZ	25
24	R4	_	R4	INC	NSH	INT	LAD	26
25	R4	R2	R4	ADD	NSH	_	NEXT	_
26	R4	_	NONE	TSF	NSH	EXT	LAD	_

♥ 2진 마이크로프로그램

주소	Α	В	D	F	Н	MUX1	MUX2	다음주소
010100	001	010	011	0101	000	0	000	000000
010101	000	000	000	0000	000	0	010	010111
010110	100	001	100	0010	000	0	001	011010
010111	000	000	000	0000	000	0	101	011001
011000	100	000	100	0001	000	0	001	011010
011001	100	010	100	0010	000	- (000	000000
011010	100	000	000	0000	000	1	001	000000

- ♥ 마이크로프로그램의 개념
 - ▶ 제어장치 설계를 위한 시스템적인 접근과정
 - ▶ 마이크로명령 형식을 설정하면 마이크로프로그램의 작성과정은 컴퓨터의 프로그램 작성과정과 유사
 - ▶ 이러한 이유로 펌웨어(firmware)라고도 함