제 4 장

어셈블리어 1

학습내용

- * 프로그래밍 언어
- * 어셈블리어 개요
- * 어셈블리 프로그래밍

어셈블리어

- * 컴퓨터 프로그래밍 언어의 대표적인 저급언어
 - * 실행속도가 빠른 장점이 있다
- * 시스템 프로그래밍에 많이 이용되는 중요한 언어
- * 컴퓨터 시스템의 기본 구조와 기본 동작을 이해 하는데 도움
 - * 교육적인 목적에서도 중요
- * 컴퓨터 시스템에 따라 다르다.
- * 8086 프로세서에서 실행되는 어셈블리어를 소개

어셈블리 언어의 필요성

- * 컴퓨터 가 어떻게 작동하고 내부에서 어떻게 어떤 방식으로 계산이나 자료를 처리하는지 알고자 할 때
- * 고급언어의 컴파일러가 컴파일을 효율적으로 한다고 해도 사람이 직접 어셈블리어로 작성한 것보다는 속도나 효율적인 면에서 떨어짐
 - * 아주 빠른 속도를 요하는 서브 프로그램에는 어셈블리어로 작성된 프로그램을 사용하는 것이 효과적

어셈블리어의 개념

- * 컴퓨터 이용하여 많이 쓰는 언어가 C언어
 - * 일반 사용자는 편리하지만 컴퓨터가 이해 할 수 없다.
- * 컴파일하여 기계어로 번역해서 실행
- * 2진수를 사람이 이해하기 편리하도록 간단한 영어 단어를 축약하여 만듬
- * 어셈블러에 의해 기계어로 변환되며 이 과정을 어셈블리라 한다.

고급언어와 어셈블리어 예


```
b = 1;
c= 2;
a = b+c;
```

mov AX, BX

add AX, CX

call waitx

어셈블리어 의 기계어 변환 과정

원시 프로그램 어셈블리 언어로 작성

목적 프로그램 기계어로 바뀜

I. 어셈블리어

- 1. 프로그래밍 언어
 - 1) 프로그래밍 언어의 계층
 - (1) 개요
 - 프로그램 : 컴퓨터가 수행해야 할 명령어들을 순서대로 모아놓은 명령어 집합
 - 프로그래밍 언어는 인간과 컴퓨터 사이에 의사 전달을 하는 수 단
 - 저급언어 : 기계어와 비슷한 언어
 - 고급언어 : 자연어와 비슷한 언어

(2) 계층 구조

"연필 10개를 창고에 넣으시오."

자연어

고급언어

10 STOCK = STOCK + 10 20 GOSUB BIL

BASIC, ADA, FORTRAN, PASCAL

```
Main()
{
  int S = 0;
  S = S +10;
}
...
```

C

중급언어

MOV AX, A
JUMP BIL

어셈블리어

1001101111000010 1101011001011011

기계어

저급언어

(3) 고급언어의 분류

- ① 절차적 프로그래밍 언어
 - 전통적인 언어
 - COBOL, FORTRAN, PASCAL, C
 - ② 객체지향 프로그래밍 언어 클래스, 객체, 상속의 개념
 - C++, JAVA, C#, Python
 - ③ 비주얼 프로그래밍 언어
 - 윈도우 프로그래밍
 - VB, VC++, Delphi

2) 고급언어

- (1) 컴파일러와 인터프리터
 - ① 컴파일러
 - 원시코드를 한꺼번에 목적코드로 번역하여 실행한 후 목적코드를 보조기억장치에 저장
 - 컴파일시간이 많이 소요
 - 실행시간이 짧아짐
 - 대표언어 : Fortran, Algol, Pascal, Cobol, C, Ada
 - ② 인터프리터
 - 한 줄씩 바로 해석하여 실행하며 해석된 목적코드는 남겨지지 않고 실행할 때 마다 다시 해석
 - 사용자의 유연성이 좋음
 - 대표언어 : LISP, SNOBOL 4, APL, PROLOG

(2) 프로그램의 컴파일링 과정

(3) 프로그래밍 연결과 적재

3) 프로그래밍 언어의 선택

- (1) 개념
 - 기계어나 어셈블리어는 프로세서 별로 다르게 정의
- (2) 고급언어와 저급언어
 - ① 고급언어
 - 호환성이 있고 프로그램을 이해하기 쉬움
 - 컴퓨터 동작원리를 알지 못해도 배우기 쉬움
 - ② 저급언어
 - 프로그래밍 하기 힘들고 이해하기도 어려움 상징적인 연상 기호(mnemonic instruction) 사용
 - 프로그램 수행시간이 짧아짐(기계어와 1:1대응)
 - 주로 시스템프로그래밍에 사용(컴파일러나 운영체제) UNIX 운영체제는 주로 C언어로 작성, 일부만 어셈블리
 - 하드웨어 이해에 적합

어셈블리어 개요

문 장 종 류

- * 어셈블리 언어 프로그램은 일련의 문장들로 구성
- * 문장들의 종류
 - (1) 명령문(instruction)
 - (2) 설명문 또는 주석 문(comment)
 - (3) 지시어(directive)

수행문의 구성

- * [Lable:] Mnemonic [Operand] [;Comment]
- * 빈칸을 이용하여 구분
- * 레이블은 하나의 어셈블리 명령어에 대하여 어떤 이름을 부 여하는 것
 - * 다른 명령어는 그 이름을 사용하여 연관된 어셈블리 명령 참조
 - * 31 문자까지 가능, <mark>콜론(:)</mark>으로 끝난다.
 - 알파벳, 숫자, 특수문자(?,,,@,\$)
 - * 첫 문자로 숫자는 사용하지 않음, 마침표 사용시 반드시 첫 자리에
 - * 레지스터 이름은 쓰지 않는다.

수행문의 성격

- 🌸 어셈블리 지시어
 - * 컴퓨터가 무엇을 하도록 지시하는 것이 아니고 어셈블러에 대한 지시 사항을 전달
 - * 기계어로 번역되지 않는다
- * 어셈블리 명령어
 - * 컴퓨터로 하여금 무엇을 수행하라고 직접 명령
 - * 기계어로 번역
 - * 연산코드와 연산 항으로 이루어짐

수행문의 구성

- * 연산코드 : 실행 내용을 나타냄 어셈블리 언어를 배우는 것
- * 연산 항 : 명령어에 따라 다름
 - * 명령어가 작용하는 레지스터나 기억 장소의 위치
 - * 두 개 일 때, 앞의 것은 목적지 연산 항 뒤의 것은 출발지 연산 항

어셈블리어 명령어 형식

- 1) 명령어 형식(p104)
- (1) 어셈블리 지시어
 - 기계어로 번역되지 않고 단지 어셈블러에게 특정한 작업을 지시(실행x)
- (2) 어셈블리 명령어
 - 명령어는 실제로 어떤 작업을 수행
 - 연산코드(operation code)와 연산 항(operand)으로 이루어짐
 - 연산 항은 없을 수도 있고, 1개 3개까지 존재
 - ① 0개의 연산항 : <op-code> 예) CLC
 - ② 1개의 연산항 : <op-code> <operand> 예) DEC CX
 - ③ 2개의 연산항 : <op-code> <operand 1> <operand 2> 예) MOV AX, BX

<op-code> : JMP, ADD, MOV 와 같이 명령어가 어떤 일을 해야 하는 지 알려주는 연상기호

<operand>: 명령어가 작용하는 레지스터나 기억장소의 주소 나타냄
연산 항이 두 개 일 때는 앞의 것을 목적지 항, 두 번째 것을
출발지 연산 항

연산결과는 목적 항에 기록, 연산 후 출발 항은 변하지 않고 목적항만 변함

※ 레지스터 구성도

(3) 2개의 연산항 명령어

a) 바이트 연산

b) 워드 연산

화면에 A문자를 출력하는 프로그램

```
MAIN SEGMENT
 ASSUME CS: MAIN
3;
 MOV DL, 'A'
5
 MOV AH. 2
6
 INT 21H
8
 MOV AH, 4CH
 INT 21H
10;
 MAIN ENDS
12
 END
```

화면에 A문자를 출력하는 프로그램

```
MAIN SEGMENT
 ASSUME CS: MAIN
 MOV DL, 'A'
5
 MOV AH, 2
6
 INT 21H
 MOV AH. 4CH
9
 INT 21H
10;
11
 MAIN ENDS
12
 END
```

- ① MOV < Operand 1>, < Operand 2>
 - 연산 항에는 레지스터, 메모리 주소, 상수 등 올 수 있음
- ② 6번 문장의 INT 21H 명령
- 21H번의 인터럽트를 호출하는 명령 강제적으로 CPU가 하던 일을 중단시키고 MS-Dos에 의 한 입출력 등의 시스템 함수의 호출에 사용

AH레지스테에 들어 있는 값에 따라 다른 기능 수행 AH가 2 일때 :DL레지스터에 저장되어있는 ASCII코드에 해 당하는 문자가 화면상에 표시

- ③ 8, 9번 문장
 - 4CH를 레지스터 AH에 저장하고 INT 21H명령으로 인터럽트 번호 21H를 호출하여 4CH에 해당되는 기능 수행

AH가 4CH 일때 :실행중의 프로그램을 끝내고 DOS상으로 되돌아가라는 명령

- ※ DOS 함수 호출
 - 2: 콘솔로 한 문자를 출력

4C: 프로그램 종료

(4) 어셈블리어 프로그램 형태

MAIN SEGMENT
ASSUME CS:MAIN

지산이 만든 프로그램 블록

MAIN ENDS
END

- **1 MAIN SEGMENT**
 - 세그먼트이름을 'MAIN'으로 선언 (어셈블리 지시어)
- **② ASSUME CS:MAIN**
 - 어셈블러가 세그먼트를 참조하는 명령을 생성할 때
 - 예)'MAIN'이라는 이름의 세그먼트를 참조하라
- ③ 자신이 직접 코딩한 프로그램
- ④ MAIN ENDS: 세그먼트의 끝을 나타냄
- ⑤ END: 프로그램의 끝을 나타냄

MOV 명령어

MOV < operand1 > , < operand2 >

MOV 명령과 문자 출력

데이터의 입출력과 전송명령에 대해서 해설 합니다.

- * .레지스터에 수치를 대입한다.
- *.레지스터와 레지스터 사이에서 데이터를 전송한다.
- * .레지스터와 메모리 사이에서 데이터를 전송한다.
- ⋄ MOV 연산항에는 레지스터, 메모리 주소, 상수 등이 올 수 있다.
- ❖ 출발항 과 목적항의 결과에 따라 몇 가지 조합만 가능

MOV명령 연산항의 가능한 조합

MOV < operand1 > , < operand2 >

operand2		직 접		
operand1	값	범용r.	세그먼트r.	간접
범용 r.	0	0	0	0
세그먼트 r.	×	0	×	0
(CS는 제외) 간접:메모리주소	0	0	0	×

주석문(설명문)

- ★ 설명문: 한 문장 전체가 될 수도 있고, 한 문장의 일부분일 수도 있음
 - 어셈블러는 어셈블 할 때 이 설명문을 무시하고 지나간다.
 - 영문, 한글 가능 (프로그램에 설명을 삽입하기 위해 사용됨)
- * ★설명문(주석)
- * (1) 세미콜론(;)을 문장의 맨 앞에서 두어서 사용
- * (2) 명령어 맨 마지막에 세미콜론(;)을 사용하는 방법

주석문(설명문)

- ★설명문의 형식:
- * 한 문장의 공백이 아닌 첫째 문자가 세미콜론(;)인 경우
 - * ; This line is a comment
- * 각 명령문이나 지시어의 뒤에도 설명문이 올 수 있다.
 - * 예) MOV AX, 99 ; Here is a comment
- * 어셈블러는 프로그램의 한 줄을 처리할 때 세미콜론이 나타나면 그 뒤의 문자열을 무시한다는 것이다.
- * 예외) 세미콜론이 따옴표(double quote)나 작은 따옴표 (single quote)에 둘러싸여 있는 경우이다.
 - * "hello; goodbye"
 - * 'hello; goodbye'
- * 빈 줄(blank line)도 설명문임

데이터 정의

- (1) 상수 정의
 - ① 숫자상수 예
 - 이진수: 01010111b
 - 8진수 : 317o 혹 514q
 - 10진수 : 792 혹 792d
 - 16진수 : 4F7h, **0**adH
 - 부동소수점: 427E-3
 - ② 문자/스트링 상수의 예
 - 'Y', 'yang', 'soo'
 - ③ 상수 정의시 EQU 나 = 사용
 - EQU는 재정의 불가능, = 재정의 가능

<선언>

레이블 EQU 상수[식]

레이블 = 상수(식)

<예>

SUM EQU 2FFH

 $SUM = 2FF_{(16)}$

XT = 'Z'

SUM EQU 3FAH: 오류

XT = 'Y'

상수

- * 정수
 - * 표시는 대문자 또는 소문자(b; o,q; d; h)
 - * 16진법 첫 숫자는 반드시 아라비아 숫자
 - * abcH → 0abcH
 - * 16진법에서 A,B,C,D,E,F는 대/소문자
 - * 아무런 표시가 없으면 10진수
- * 문자 상수
 - * 'A' 'AB' 'Can"t' "Can't"
- * 실수: 12.34, 1.234E1
 - * DD, DQ, DT에 의해서만 정의 가능
 - * 실수 자체가 명령어에서 직접 사용되지 않음

(2) 변수 정의 <형식> [

```
[레이블] DB 식[,반복] ; 바이트(8)
DW 식[,반복] ; 워드(16)
DD 식[,반복] ; 2워드(32)
DQ 식[,반복] ; 4워드(64)
DT 식[,반복] ; 10바이트(80)
```

<예> AAA = 15AAA DB 15 'a', OBFH BBB = 'a' 와 OBF₍₁₆₎ 가 차례로 저장 **BBB** DB 레이블 없이 저장 **DW 34EFH** 초기값이 없음 CCC DD 4워드 정의 12AB34CD56EF78H **DDD** DQ EEE DB 3, 3 **DB** 2 **DUP**(3) EEE

어셈블리 지시어

- * 프로그램 출력 지시어
- * 프로세서 관련 지시어
- * 데이터 관련 지시어

프로그램 출력 지시어

* 프로그램 출력 지시어

PAGE [lines] [,columns] ; 프린트 될 페이지 결정

TITLE text(임의의 문장)

SUBTTL text(임의의 문장)

* lines: 10~255, default: 57

columns : 60~132, default : 80

TITLE의 text 내용은 각 페이지 둘째 줄 왼쪽

* SUBTTL의 text 내용은 셋째 줄 오른쪽

데이터 관련 지시어

- * 데이터 관련 지시어
 - * 데이터 정의(DB, DW, DD, DQ,DT)
 - * 심볼 정의(EQU, =)
 - * 외부 프로그램 참조(PUBLIC, EXTRN, INCLUDE)
 - * 영역 정의(SEGMENT, ASSUME, PROC)
 - * 어셈블리 제어(END, EVEN, ORG)

- * DB(Byte) : 1 바이트 이상의 메모리 할당
- * DW(Word) : 2 바이트 메모리 할당
- * DD(Double Word) : 4 바이트 메모리 할당
- * DQ(Quad Word) : 8 바이트 메모리 할당
- * DT(Ten Bytes): 10 바이트 메모리 할당

[name] DB expression[,...]

```
Max DB 255
* wmax DW 65535
* table DB 0,1,2
* table DB 0
 DB 1
 DB 2
* table DW 3, 3, 3, 3, 8, 7, 7, 7
  table DW 4 DUP(3), 8, 3 DUP(7)
* temp DB?
* temp1 DW 12 DUP(?)
* 문자는 DB 사용 : msg DB 'abcabc'
 msg DB 2 DUP('abc')
```

- * AA DW 10 DUP(?)
- * BB DB 5 DUP(14)
- * CC DB 3 DUP(4 DUP(8))

심볼 정의 지시어

* EQU : 프로그램 내에서 변경 불가 sum EQU 2FFh sum EQU 3FAh; 재정의 오류

* = : 프로그램 내에서 변경 가능

외부 프로그램 참조 지시어

- * 여러 프로그램을 연결 편집하여 하나의 수행 가능한 프로 그램을 만들 때 각각의 프로그램 간에 서로 정보를 주고 받아야 한다.
- * PUBLIC symbol[,...]
 - * 외부 사용자가 이 프로그램을 사용해도 좋다
- * EXTRN name : type[, ...]
 - * 다른 곳에서 정의된 것을 사용하겠다
 - * type : byte, word, dword, ABS(EQU, =)

영역 정의 지시어

- * SEGMENT
 - * 프로그램의 영역을 구분하는데 사용
 - * 세그먼트란 한 세그먼트 레지스터 내의 주소를 참조 함으로서 찾아갈 수 있는 모든 명령문과 데이터의 집합
 - * s_name SEGMENT

•••

s_name ENDS

- * ENDS
- * ASSUME
 - * ASSUME s_reg : s_name

어셈블리 제어 지시어

- * END [entry_point name]
 - * 원시 프로그램의 끝을 정의
- * EVEN
 - * 메모리 주소를 짝수에 위치시킴

연산자

- * 산술 연산자(+, -, *, /, MOD, SHL, SHR)
 - * / : 몫, MOD: 나머지
 - * abc EQU 00110010B SHL 1
 - * def EQU abc SHR 1
- * 논리 연산자(AND, OR, XOR, NOT) : 비트 단위
- * 관계연산자(EQ, NE, LT, GT, LE, GE)

응용1. 화면에 문자 "AB"를 출력하는 프로그램