컴퓨터구조

제 10 강 중앙처리장치의 명령어

••••••

- □컴퓨터에서 마이크로 프로세서 유형보기
- □어셈블리 프로그램의 이해
- □인터럽트(interrupt)
- □명령어 세트
- □주소지정 방식

- □ 어셈블리 언어는 기계어와 일대일 대응을 하는 언어 로 그 형식과 동작을 이해한다.
- □인터럽트의 동작과 인터럽트 부 사이클이 포함된 명 령어 사이클을 공부한다.
- □명령어의 형식은 연산 코드와 오퍼랜드로 구성된다.
- □오퍼랜드 형태에 따라 0 ~ 3주소 명령어 프로그램 이 존재한다.
- □명령어 세트에서 연산의 종류를 이해한다.
- □명령어 형식을 결정하는 명령어 길이와 명령어 종류 의 수를 공부한다.
- □여러 가지 주소 지정방식을 이해한다.

어셈블리 프로그램의 이해

- □ 고급언어
 - C, COBOL, PASCAL, FORTRAN
- □ 저급언어
 - □ 어셈블리어
- □기계어
- □ 컴파일러
 - □ 고급 언어로 작성된 프로그램을 하드웨어가 인식할 수 있는 기계어로 변환

어셈블리 프로그램

□ 고급언어

Para = 3

□기계어

□ 어셈블리어

MOV Para, 3

□ 어셈블리 과정

8086 어셈블리 언어의 형식

DOSTART: ADD X ;X 와 가산기를 더하고 그 결과를 가산기에 저장

Label 부 Operation 부 Operand 부 Command 부

- □ 레이블
 - □ JUMP, LOOP와 같은 순환이나 반복 명령에서 해당 레이블로 프로그램 카운 터 이동
- □ 연산
 - □ 명령의 니모닉 또는 어셈블러 디렉티브 등을 기록
- □ 오퍼랜드 또는 피연산자
 - □ 레지스터 이름, 정수, 라벨, 연산자, 주소 등을 기록
- □ 주석문
 - □ 프로그램의 설명

어셈블리 프로그램의 실행과정

주소	명령어		기계 코드
100	LOAD	250	1250
101	ADD	251	5251
102	STA	251	2251
103	JUMP	170	8170

- 1. 기억장치 250번지에서 데이터를 가산기에 적재
- 2. 기억장치 251번지의 데이터와 덧셈을 수행
- 3. 결과를 다시 가산기에 저장
- 4. 기억장치 251번지에 그 결과를 저장
- 5. 프로그램의 주소 170번지로 점프

- □인터럽트 사이클
- □인터럽트 사이클의 마이크로 연산
- □다중 인터럽트

- □ 프로그램이 실행 중에 프로세서가 현재 처리 순서를 중단시 키고 다른 동작을 수행하도록 하는 것
- □ 외부로부터 인터럽트 요구가 들어오면
 - □ 프로세서는 원래의 프로그램 수행을 중단
 - □ 요구된 인터럽트를 위한 서비스 프로그램을 먼저 수행
- □ 인터럽트 서비스 루틴(interrupt service routine: ISR)
 - □ 인터럽트를 처리하기 위해 수행하는 프로그램 루틴
- □ 결과적으로 처리 효율을 향상시키는 방법이다
- □ 인터럽트의 예
 - □ 오버플로우(overflow), '0'에 의한 나누기(division by zero) 등이 발생하면 프로그램이 종료

□프로세서로 하여금 인터럽트 요구가 있는지를 검사 하는 과정

인터럽트 부 사이클이 포함된 명령어 사이클

to: MBR ← PC

t1: MAR ← SP, PC ← ISR 시작주소

 $t_2: M[MAR] \leftarrow MBR$

- □ 세 개의 CPU 클럭으로 구성
- □ 첫 번째 클럭에서는 PC의 내용이 MBR로 전송
 - □ PC 내용은 주 프로그램에서 수행될 다음 명령어 주소
- □ 두 번째 클럭에서는 SP(스택 포인터)의 내용이 MAR로 전송
- □ PC의 내용은 인터럽트 서비스 루틴의 시작 주소로 변경
 - □ 스택 포인터는 MBR에 저장되어 있는 내용을 스택에 저장하기 위해서 저장할 위치를 지정하기 위해서 사용
- □ 세 번째 클럭에서는 MBR에 저장되어 있던 원래 PC의 내용 이 스택에 저장

100 LOAD 250101 ADD 251102 STA 251103 JUMP 170

- □ 인터럽트 서비스 루틴 수행 중 다른 인터럽트가 발생
- □ 인터럽트 불가능(interrupt Disabled)
 - □ CPU가 인터럽트 서비스 루틴을 처리하고 있는 도중에는 새로운 인터 럽트 요구가 들어오더라도 CPU가 인터럽트 사이클을 수행하지 않도록 방지
 - □ 인터럽트는 <mark>대기하게 되며</mark>, 현재의 인터럽트에 대한 처리가 종료된 후에 발생한 순서대로 처리
- □ 우선 인터럽트(Priority Interrupt)
 - □ 인터럽트의 우선 순위를 결정
 - □ 우선 순위가 낮은 인터럽트가 처리되고 있는 동안에 우선순위가 더 높은 인터럽트가 들어오면 현재의 인터럽트 서비스 루틴의 수행을 중 단하고 새로운 인터럽트를 처리

- □명령어 세트의 특징
- □오퍼랜드 형태와 수에 따른 명령어 분류
- □명령어 형식이 프로그래밍에 미치는 영향
- □명령어 세트에서 연산의 종류
- □명령어 형식

- □CPU가 수행할 동작을 정의하는 2진수 코드들의 집합 또는 명령어들의 집합
- □기계 명령어(machine instruction)라고도 함
- □일반적으로 어셈블리 코드(assembly code) 형태로 표현
- □CPU의 사용목적, 특성에 따라 결정
- □명령어 세트 설계를 위해 결정되어야 할 사항들
 - □ CPU가 수행할 연산들의 수와 종류 및 복잡도 등을 결정
 - □ 데이터 형태
 - □ 주소지정 방법

- □ 명령어의 구성
 - □ 연산 코드(Operation Code)
 - □ 오퍼랜드(Operand)
- □ 연산 코드는 수행될 연산을 지정(예: LOAD, ADD 등)
- □ 오퍼랜드(Operand)는 연산을 수행하는 데 필요한 데이터 혹은 데이터의 주소
- □ 각 연산은 한 개 혹은 두 개의 입력 오퍼랜드들과 한 개의 결 과 오퍼랜드를 포함
- □ 명령어 분류
 - □ 데이터 처리
 - □ 데이터 저장
 - □ 데이터 이동
 - □제어

명령어 형식

□오퍼랜드가 주소를 나타내는 경우의 명령어 분류

연산코드	주소 1	주소 2	주소 3	3-주소 명령어 형식
연산코드	주소 1	주소 2	2 -주소 명령어 형	실 식
연산코드	주소 1	1-주소 명령어 형	형식	
연산코드	0-주소 명령어 형	병식		

1-주소 명령어(1-Address instruction)

□ 오퍼랜드를 한 개만 포함하는 명령어

□ [예]

LOAD X

 $; AC \leftarrow M[X]$

X 주소 하나만 존재

5-비트

11-비트

연산코드

기억장치 주소

2-주소 명령어(2-Address instruction)

- □ 2개의 오퍼랜드를 포함하는 명령어
- □ [예]

MOV X, Y

 $; M[X] \leftarrow M[Y]$

5-出三	3비트		3비트		5비트
연산코드	레지스터 1	1	레지스터	2	(사용안됨)

(a) 두개의 레지스터오퍼랜드들을 가지는 경우

5비트	3비트	8비트
연산코드	레지스터	오퍼랜드 2

(b)한 오퍼랜드는 기억장치 주소인 경우

3-주소 명령어(3-Address instruction)

- □ 3개의 오퍼랜드를 포함하는 명령어
- □ [예]

ADD X, Y, Z ;
$$M[X] \leftarrow M[Y] + M[Z]$$

4-비트	4-비트	4-비트	4-비트
연산코드	레지스터 1	레지스터 2	레지스터 3

□어셈블리 명령어

명령어	동작
ADD	덧셈
SUB	뺄셈
MUL	곱셈
DIV	나눗셈
MOV	데이터 이동
LOAD	기억장치로부터 데이터 적재
STOR	기억장치로 데이터 저장

1-주소 명령어를 사용한 프로그램

$\square X = B \times (C+D \times E-F/G)$

100	LOAD F	$; AC \leftarrow M[F]$
101	DIV G	; $AC \leftarrow AC / M[G]$
102	STOR T	$; M[T] \leftarrow AC$
103	LOAD D	$; AC \leftarrow M[D]$
104	MULE	$; AC \leftarrow AC * M[E]$
105	ADD C	; $AC \leftarrow AC + M[C$
106	SUB T	$; AC \leftarrow AC - M[T]$
107	MUL B	$; AC \leftarrow AC / M[B]$
108	STOR X	$M[X] \leftarrow AC$

```
\square X = B×(C+D×E-F/G)
```

```
; M[R1] \leftarrow M[D]
100
 MOV R1, D
101
 MUL R1, E
 ; M[R1] \leftarrow M[R1] * M[E]
 M[R2] \leftarrow M[F]
102
 MOV R2, F
 ; M[R2] \leftarrow M[R2] / M[G]
103 DIV R2, G
 M[R1] \leftarrow M[R1] - M[R2]
104
 SUB R1, R2
105
 ADD R1, C
 M[R1] \leftarrow M[R1] + M[C]
106 MUL R1, B
 ; M[R1] \leftarrow M[R1] * M[B]
 ; M[X] \leftarrow M[R1]
107 MOV X, R1
```

3-주소 명령어를 사용한 프로그램

\square X = B×(C+D×E-F/G)

```
100 MUL D, E, R1 ; M[R1] \leftarrow M[D] * M[E]


101 ADD C, R1, R1 ; M[R1] \leftarrow M[C] + M[R1]

102 DIV F, G, R2 ; M[R2] \leftarrow M[F] / M[G]

103 SUB R1, R2, R1 ; M[R1] \leftarrow M[R1] - M[R2]

104 MUL B, R1, X ; M[X] \leftarrow M[B] * M[R1]
```

스택(Stack)의 기본동작 - PUSH, POP (LIFO: Last In First Out)

컴퓨터 구조 10. CPU 명령어

0-주소 명령어를 사용한 프로그램

\square X = B×(C+D×E-F/G)

100 101 102 103 104 105 106 107	PUSH B PUSH C PUSH D PUSH E MUL ADD PUSH F PUSH G	; 스택에 B가 입력됨 ; 스택에 C가 입력됨 ; 스택에 D가 입력됨 ; 스택에 E가 입력됨 ; E와 D를 연속해서POP, 곱셈을 수행 후 결과 PUSH ; E*D의 결과와 C를 연속해서 POP, 덧셈 후 결과 PUSH ; 스택에 F가 입력됨 ; 스택에 G가 입력됨
108	DIV	; G와 F를 연속해서 POP, 나눗셈을 수행한 후 결과 PUSH
109	SUB	; F/G와 C+E*D를 연속해서 POP, 뺄셈을 수행 후 결과 PUSH
110	MUL	; (C+D*E - F/G)와 B를 연속해서 POP, 곱셈을 수행 후 결과 PUSH
111	POP	; 기억장치 X 번지에 저장하기 위해 결과를 POP

- □데이터 전송
- □산술 연산, 논리 연산, 변환
- □입출력 명령어, 프로그램 제어 이동 명령어

□ 레지스터와 레지스터 사이에 데이터를 이동 □ 레지스터와 기억장치 사이에 데이터를 이동 □ 기억장치와 기억장치 사이에 데이터를 이동 □ 데이터 전송 명령어에는 근원지 오퍼랜드(source operand) 와 목적지 오퍼랜드 (destination operand)의 위치가 명시 □ 전송될 데이터의 길이와 오퍼랜드의 주소지정 방식 (addressing mode)등이 명시 □ [예] CPU에서 읽기 동작 □ 주소지정 방식에 근거하여 기억장치 주소를 계산, 실제 주소 획득 □ 원하는 데이터가 캐시에 있는 지 검사 □ 캐시 히트상태에서는 원하는 데이터를 캐시로부터 얻어서 CPU로 이 동

□ 캐시 미스상태의 경우, 기억장치 모듈로 읽기 명령을 전송하고 기억

장치로부터 데이터가 CPU로 전송

- □ 산술 연산
 - □ 기본산술 연산
 - □덧셈, 뺄셈, 곱셈, 나눗셈
 - □ 특징적인 산술 연산
 - □단일-오퍼랜드 연산
 - □절대값(absolute) 연산
 - □음수화(negate)연산
 - □증가(increment) 연산
 - □감소(decrement) 연산
- □ 논리 연산
 - □ 비트들 간에 대한 AND, OR, NOT 및 exclusive-OR 연산
- □ 변환(Conversion)
 - □ 2진수 → 10진수
 - □ EBCDIC 코드 → ASCII 코드

- □입출력 명령어
 - □CPU와 외부 장치들간의 데이터 이동을 위한 명령어
 - □분리형 1/0
 - □특정 I/O 명령어 사용
 - □기억장치-사상 I/O
 - □일반적이 데이터 이동 명령어
- □프로그램 제어 이동 명령어
 - □명령어 실행 순서를 변경하는 명령어
 - □종류
 - □분기 명령어
 - □서브루틴 호출 명령어

- □오퍼랜드가 다음 실행될 명령어의 주소를 가지고 있음
- □명령어 내용에 따라서 무조건 오퍼랜드의 주소로 이 동하거나 조건 만족 시에만 이동하는 형태
- □조건 분기에서 연산 결과를 나타내는 조건 코드 (condition code)
 - \square zero(0)
 - □부호(+, -)
 - □오버플로우 플래그

서브루틴 호출 명령어

- □ 호출 명령어(CALL 명령어)는 현재의 PC 내용을 스택에 저장하고 서브루틴의 시작 주소로 분기하는 명령어
- □ 복귀 명령어(RET 명령어) CPU가 원래 실행하던 프로그램으로 되돌아가도록 하는 명령어

to: MBR ← PC

 $t_1: MAR \leftarrow SP. PC \leftarrow X$

 t_2 : M[MAR] \leftarrow MBR, SP \leftarrow SP - 1

- □ to에서는 PC의 저장된 다음 명령어 주소가 메모리 버퍼 레지스터(MBR)에 저장
 - □ 서브루틴 수행 완료 후에 복귀할 주소가 저장
- □ t1에서는 스택 포인터(SP)가 메모리 주소 레지스터(MAR)에 저장
- □ PC에는 실행 될 서브루틴의 시작 주소가 저장
- □ t2에서는 MBR에 저장되어 있는 복귀 주소가 스택 포인터가 가리키는 스택의 위치에 저장
- □ 스택 포인터는 스택의 top값을 하나 감소
- □ 서브루틴을 수행

 $t_0: SP \leftarrow SP + 1$

 $t_1: MAR \leftarrow SP$

 $t_2: PC \leftarrow M[MAR]$

- □ to에서는 스택에 저장에 되어 있는 복귀주소를 POP하기 위해서 스택 포인터를 하나 증가
- □ t1에서는 스택 포인터를 메모리 주소 레지스터(MAR)에 저장
- □ t2에서는 스택에 저장되어 있는 복귀주소를 POP해서 PC에 저장
- □ PC에 의해서 원래의 프로그램으로 복귀

서브루틴의 호출과 복귀 과정

- □명령어 내의 비트 배열
- □명령어 세트에는 한가지 이상의 명령어 형식이 존재
- □ 연산코드의 비트 길이, 오퍼랜드의 수와 길이에 따라 명령어 형식이 달라질 수 있다.

- □ 기억장치와 관련된 명령어 길이
 - □ 기억장치 용량과 기억장치 조직에 의해서 주소를 지정하는 오퍼랜드 부분이 영향
 - □기억장치의 용량이 많은 경우는 주소의 수가 많아지므로 오퍼랜드 의 비트수가 많아 져야 한다
- □ 버스 조직(Bus structure)에 의한 명령어 길이
 - □ 데이터를 전송하는 명령어의 경우 이에 맞는 명령어의 길이가 필요
- □ CPU의 복잡도(complexity)와 CPU의 속도에 의한 명령어 길 이
 - □ 명령어는 CPU가 한 번에 읽고 쓸 수 있는 단위로 수행
 - □ CPU가 한 번에 읽고 쓸 수 있는 비트 수를 단어(Word)
 - □ 단어의 크기에 따라서 명령어의 길이 결정

□ 연산 코드의 종류와 오퍼랜드가 커지면 프로그램에 유리 □ 주기억 장치의 용량이 증가, 가상 기억장치의 사용량이 증가 하면 더 큰 기억장치 영역들을 주소 지정 가능 □ 연산 코드, 오퍼랜드, 주소지정 방식, 주소 범위는 비트들을 필요로 하므로 명령어가 더 길어진다 □ 긴 명령어는 비 효율적으로 사용될 가능성 존재 □ 명령어 종류의 수와 비트 수에 대한 적절한 조정 필요 □ 명령어 내 비트들의 할당에 영향을 주는 요소들 □ 주소지정 방식의 수 □ 명령어 내 오퍼랜드의 수 □ 오퍼랜드 저장에 사용되는 레지스터의 수 □ 레지스터 세트의 수 주소 영역(address range) □ 주소 세분화(address granularity)

- □명령어 형식에서 서로 다른 길이를 가지는 경우
- □길이가 서로 다른 더 많은 종류의 연산 코드들을 쉽 게 제공
- □레지스터와 기억장치 참조들을 주소 지정 방식들과 다양하게 결합
 - □주소 지정이 더욱 융통적
- □CPU의 복잡도가 증가

다양한 주소지정 방식(addressing mode)을 사용 □ 제한된 명령어 비트들을 적절하게 이용하여 사용자(혹은 프로그래머)로 하여 금 여러 가지 방법으로 오퍼랜드를 지정하고 더 큰 용량의 기억장치를 사용할수 있도록 하기 위함
데이터가 저장된 기억장치의 실제 주소를 유효 주소(Effective Address) : EA
오퍼랜드 필드가 기억장치 주소를 나타내는 경우 : A
오퍼랜드 필드가 레지스터 번호를 나타내는 경우 : R
기억장치 A 번지의 내용 : (A), 레지스터 R의 내용 : (R)
주소 지정방식
직접 주소지정 방식 (direct addressing mode)
🗖 간접 주소지정 방식 (indirect addressing mode)
🗖 묵시적 주소지정 방식 (implied addressing mode)
즉치 주소지정 방식 (immediate addressing mode)
🗖 레지스터 주소지정 방식 (register addressing mode)
🗖 레지스터 간접 주소지정 방식 (register-indirect addressing mode)
변위 주소지정 방식 (displacement addressing mode)
□상대 주소지정 방식(relative addressing mode)
□인덱스 주소지정 방식(indexed addressing mode)
□베이스-레지스터 주소지정 방식(base-register addressing mode)

- □ 오퍼랜드 필드의 내용이 유효 주소가 되는 방식
- □ 가장 일반적인 개념의 주소 방식

$$EA = A$$

- □ 데이터 인출을 위해 한 번만 기억장치에 액세스
- □ 연산 코드를 제외하고 남은 비트들이 주소 비트로 사용
 - □ 지정할 수 있는 기억장소의 수가 제한, 많은 수의 주소를 지정 불가능

- □ 오퍼랜드 필드에 데이터 유효 기억장치 주소가 저장되어 있는 주소가 저 장
- □ 그 주소가 가리키는 기억 장소에서 유효 주소 획득

EA = (A)

- □ 최대 기억장치용량이 CPU가 한 번에 액세스할 수 있는 단어의 길이에 의 하여 결정
 - □ 기억장치의 구조 변경 등을 통해 확장이 가능
 - □ 단어 길이가 n 비트라면, 최대 2ⁿ 개의 기억장소들을 주소지정 가능
- □ 실행 사이클 동안 두 번의 기억장치 액세스가 필요하다는 단점
- □ 두 번의 액세스
 - □ 첫 번째 액세스는 주소를 읽기
 - □ 두 번째는 그 주소가 지정하는 위치로부터 실제 데이터를 인출
- □ 주소 지정 방식을 표시하는 <u>간접비트(I)필드가 필요</u>

연산코드 I 기억장치 주소

간접 주소 지정 방식에서의 간접 비트 필드

- □명령어를 실행하는데 필요한 데이터의 위치가 별도 로 지정되어 있지 않음
- □명령어의 연산 코드가 내포하고 있는 방법을 묵시적 주소지정 방식이라고 한다
- □명령어 길이가 짧음
- □명령어의 종류가 제한
- □ 예> SHL (shift left)

- □ 데이터가 명령어에 포함되어 있는 방식
- □ 오퍼랜드 필드의 내용이 연산에 사용할 실제 데이터
- □ 프로그램에서 레지스터들이나 변수의 초기 값을 어떤 상수값 (constant value)으로 세트하는 데 유용
- □ 데이터를 인출하기 위하여 기억장치를 액세스할 필요가 없다
- □ 상수 값의 크기가 오퍼랜드 필드의 비트 수에 의하여 제한

연산코드 데이터

즉치 주소지정 방식에서 오퍼랜드 필드

레지스터 주소 지정 방식

- □ 연산에 사용할 데이터가 레지스터에 저장
- □ 오퍼랜드 부분이 레지스터 번호, 유효주소가 레지스터 번호

$$EA = R$$

- □ 오퍼랜드의 비트수가 k비트, 주소지정에 사용될 수 있는 레지스터들의 수 2^k 개
- □ 오퍼랜드 필드가 레지스터들의 번호를 나타내기 때문에 비트 수가 적어도 가능
- □ 데이터 인출을 위하여 기억장치에 액세스 할 필요 없음
- □ 데이터가 저장될 수 있는 공간이 CPU 내부 레지스터들로 제한

- □ 이 방식은 명령어 형식에서 오퍼랜드 필드가 레지스터 번호 를 지정
- □ 레지스터의 내용이 유효 주소

$$EA = (R)$$

- □ 주소를 지정 할 수 있는 기억장치 영역이 확장
- □ 레지스터의 길이에 따라 주소지정 영역이 결정
 - □ 레지스터의 길이: 16 비트
 - □ 주소지정 영역 2¹⁶ 비트(64K 바이트)
- □ 한 번의 기억장치 액세스

- □ 직접 주소지정 방식과 레지스터 간접 주소지정 방식을 조합 한 방식
- □ 오퍼랜드 필드
 - □ 레지스터 번호필드
 - □ 변위 값 필드
 - □ 두 오퍼랜드의 조합으로 유효 주소가 생성

- □ 프로그램 카운터(PC)를 레지스터로 사용
- □ 주로 분기 명령어에서 사용

$$EA = A + (PC)$$

- □ A는 2의 보수
- □ A ≥ 0 이면, 앞(forward) 방향으로 분기
- □ A < 0 이면 후(backward) 방향으로 분기
- □ 전체 기억장치 주소가 명령어에 포함되어야 하는 일반적인 분기 명령 어보다 적은 수의 비트 사용
- □ 분기 범위가 오퍼랜드 필드의 길이에 의하여 제한

변위 주소 지정 방식-인덱스 주소 지정 방식

□ 인덱스 레지스터의 내용과 변위 A를 더하여 유효 주소를 결정하는 방식

$$EA = (IX) + A$$

- □ 인덱스 레지스터(IX): 인덱스(index) 값을 저장하는 특수 레지스터
- □ 방식은 배열 데이터를 액세스할 때 자동 인덱싱(autoindexing)
- □ 명령어가 실행될 때마다 인덱스 레지스터의 내용이 자동적으로 증가 혹은 감소
- □ 명령어가 실행되면 아래의 두 연산이 연속적으로 수행

$$EA = (IX) + A$$
$$IX \leftarrow IX + 1$$

- □베이스 레지스터의 내용과 변위 A를 더하여 유효 주 소를 결정하는 방식
- □서로 다른 세그먼트 내 프로그램의 위치를 지정하는 데 사용

$$EA = (BR) + A$$

- □ 간접 주소지정 방식(indirect addressing mode)에서 사용되는 명령어 부 사이클
- □ 명령어에 포함되어 있는 주소를 이용하여, 실제 명령어 실행에 필요한 데이터를 인출하는 사이클
- □ 부 사이클은 인출 사이클과 실행 사이클 사이에 위치

 $t_0 : MAR \leftarrow IR(addr)$

 $t_1 : MBR \leftarrow M[MAR]$

 $t_2 : IR(addr) \leftarrow MBR$

- □인출 사이클에서 인출된 명령어가 저장된 명령어 레 지스터에서 주소필드 부분을 MAR에 저장
- □MAR에 저장된 주소번지의 기억장치에서 실제 주소 를 MBR에 적재
- □명령어 레지스터의 주소 필드 부분에 MBR의 내용, 즉 실제 주소를 적재

