
关于在 KEIL C51 中嵌入汇编以及 C51 与 A51 间的相互调用
作者:yccong_kuang

有关 c51 调用汇编的方法已经有很多帖子讲到，但是一般只讲要点，很少有对整个过程作详细描述，对于初学者是不够的，这里笔者通过一个简单例子对这个过程进行描述，希望能对初学者有所帮助。几年来，在这个论坛里笔者得到很多热心人指导，因此也希望藉此尽一点绵薄之力。

在这个例子里，阐述了编写 c51 程序调用汇编函数的一种方法，这个外部函数的入口参数是一个字符型变量和一个位变量，返回值是一个整型变量。例中，先用 c51 写出这个函数的主体，然后用 SRC 控制指令编译产生 asm 文件，进一步修改这个 asm 文件就得到我们所要的汇编函数。该方法让编译器自动完成各种段的安排，提高了汇编程序的编写效率。

step1. 按写普通 c51 程序方法，建立工程，在里面导入 main.c 文件和 CFUNC.c 文件。

相关文件如下：

```
//main.c 文件
#include < reg51.h >

#define uchar unsigned char
#define uint unsigned int

extern uint AFUNC(uchar v_achr, bit v_bflag);

void main()
{
 bit BFLAG;
 uchar mav_chr;
 uint mvintrslt;

 mav_chr=0xd4; BFLAG=1;
 mvintrslt=AFUNC(mav_chr, BFLAG);
}
```

//CFUNC.c 文件

```
#define uchar unsigned char
#define uint unsigned int

uint AFUNC(uchar v_achr, bit v_bflag)
{
 uchar tmp_vchr;
 uint tp_vint;
```

```
tmp_vchr=v_achr;
tp_vint=(uint)v_bflag;
return tmp_vchr+(tp_vint<<8);
}
```

step2. 在 Project 窗口中包含汇编代码的 C 文件上右键，选择“Options for ...”，点击右边的“Generate Assembler SRC

File”和“Assemble SRC File”，使检查框由灰色变成黑色(有效)状态；

step3. 根据选择的编译模式，把相应的库文件(如 Small 模式时，是 Keil\C51\Lib\C51S.Lib)加入工程中，该文件必须作为工程的最后文件；

step4. build 这个工程后将会产生一个 CFUNC.SRC 的文件，将这个文件改名为 CFUNC.A51 (也可以通过编译选项直接产生 CFUNC.A51 文件)，然后在工程里去掉库文件 (如 C51S.Lib) 和 CFUNC.c，而将 CFUNC.A51 添加到工程里。

```
//CFUNC.SRC 文件如下
.\CFUNC.SRC generated from: CFUNC.c
NAME CFUNC

?PR?_AFUNC?CFUNC SEGMENT CODE
?BI?_AFUNC?CFUNC SEGMENT BIT OVERLAYABLE
PUBLIC ?_AFUNC?BIT
PUBLIC _AFUNC

RSEG  ?BI?_AFUNC?CFUNC
?_AFUNC?BIT:
 v_bflag?041: DBIT 1
; #define uchar unsigned char
; #define uint unsigned int
;
; uint AFUNC(uchar v_achr, bit v_bflag)

RSEG  ?PR?_AFUNC?CFUNC
_AFUNC:
 USING 0
 ; SOURCE LINE # 5
;---- Variable 'v_achr?040' assigned to Register 'R7' ----
; {
 ; SOURCE LINE # 6
; uchar tmp_vchr;
; uint tp_vint;
```

```
;  
; tmp_vchr=v_achr;  
; ; SOURCE LINE # 10  
;---- Variable 'tmp_vchr?042' assigned to Register 'R5' ----  
 MOV R5, AR7  
;  
 tp_vint=(uint)v_bflag;  
; ; SOURCE LINE # 11  
 MOV C, v_bflag?041  
 CLR A  
 RLC A  
;---- Variable 'tp_vint?043' assigned to Register 'R6/R7' ----  
;  
 return tmp_vchr+(tp_vint<<8);  
; ; SOURCE LINE # 12  
 MOV R6, A  
 MOV R4, #00H  
 CLR A  
 ADD A, R5  
 MOV R7, A  
 MOV A, R4  
 ADDC A, R6  
 MOV R6, A  
;  
}  
; ; SOURCE LINE # 13  
?C0001:  
 RET  
; END OF _AFUNC  
  
END
```

step5. 检查 main.c 的“Generate Assembler SRC File”和“Assemble SRC File”是否有效，若是有效则点击使检查框变成无效状态；再次 build 这个工程，到此你已经得到汇编函数的主体，修改函数里面的汇编代码就得到你所需的汇编函数了。

参考文献：

1. 徐爱钧, 彭秀华。单片机高级语言 C51windows 环境编程与应用, 电子工业出版社
 2. www.c51bbs.com, C51 编程:关于在 KEIL C51 中直接嵌入汇编。。。帖子编号: 83838 发表用户:Youth
-
.....

keil 中汇编函数调用 c51 函数 [ycong_kuang]

在 keil 的写法可参考 89852 帖子，具体如下：

与 89852 帖子相比，第一步在工程里多了一个被汇编调用的 c51 的函数文件 (c51func.c)，至于汇编函数还是先用 c51 编写出主体

(a51func. c) , 这样汇编程序接口和段都交给编译器处理，你只管在编译成汇编代码后按你的要求改写汇编代码就行了。

例程如下：

```
//main.c
#include < reg51.h >

#define uchar unsigned char
#define uint unsigned int

extern uint AFUNC(uchar v_achr, bit v_bflag);

void main()
{
 bit BFLAG;
 uchar mav_chr;
 uint mvintrslt;

 mav_chr=0xd4; BFLAG=1;
 mvintrslt=AFUNC(mav_chr, BFLAG);
}

//a51FUNC.c

#define uchar unsigned char
#define uint unsigned int

extern uint CFUNC(uint);

uint AFUNC(uchar v_achr, bit v_bflag) //c51 写的汇编函数，最终要变成汇编代码
{
 uchar tmp_vchr;
 uint tp_vint;

 tmp_vchr=v_achr;
 tp_vint=(uint)v_bflag;

 return CFUNC(tp_vint); //这里调用一个 c51 函数
}

//c51FUNC.c

#define uchar unsigned char
#define uint unsigned int
```

```
uint CFUNC(uint v_int) //被汇编函数调用 c51 函数
{
 return v_int<<2;
}
```

第二步是按 89852 帖子的 step2, 3, 4 把用 c51 写的(汇编)函数变成 a51 文件(今天我试了一下 step3 可以不要)例程编译结果如下：

```
; .\a51func.SRC generated from: a51func.c
NAME A51FUNC
```

```
?PR?_AFUNC?A51FUNC SEGMENT CODE
?DT?_AFUNC?A51FUNC SEGMENT DATA OVERLAYABLE
?BI?_AFUNC?A51FUNC SEGMENT BIT OVERLAYABLE
 EXTRN CODE (_CFUNC)
 PUBLIC ?_AFUNC?BIT
 PUBLIC _AFUNC

RSEG  ?DT?_AFUNC?A51FUNC
?_AFUNC?BYTE:
 tmp_vchr?042: DS 1
```

```
RSEG  ?BI?_AFUNC?A51FUNC
?_AFUNC?BIT:
 v_bflag?041: DBIT 1
; //a51FUNC.c
;
; #define uchar unsigned char
; #define uint unsigned int
;
; extern uint CFUNC(uint);
;
; uint AFUNC(uchar v_achr, bit v_bflag)
```

```
RSEG  ?PR?_AFUNC?A51FUNC
_AFUNC: ;c51 所写的函数产生的汇编代码从这里开始
 USING 0
 ; SOURCE LINE # 8
;---- Variable 'v_achr?040' assigned to Register 'R7' ----
; {
 ; SOURCE LINE # 9
; uchar tmp_vchr;
; uint tp_vint;
;
; tmp_vchr=v_achr;
```

```
; SOURCE LINE # 13
MOV tmp_vchr?042, R7
; tp_vint=(uint)v_bflag;
; SOURCE LINE # 14
MOV C, v_bflag?041
CLR A
MOV R6, A
RLC A
MOV R7, A
;---- Variable 'tp_vint?043' assigned to Register 'R6/R7' -----
; 这里说明 R6, R7 内容就是 tp_vint
; return CFUNC(tp_vint);
; SOURCE LINE # 16
LCALL _CFUNC ;这里调用了用 c51 写的函数
; }
; SOURCE LINE # 17
?C0001:
 RET
; END OF _AFUNC

END
```

这个文件就是你的汇编函数所在文件,把函数里面的汇编代码修改成你所需的汇编函数就 ok 了。

建议参考 徐爱钧, 彭秀华所写的《单片机高级语言 C51windows 环境编程与应用》或马忠梅所写的

《单片机的 c 语言应用程序设计》有关混合语言编程有关章节

.....
关于在 KEIL C51 中直接嵌入汇编。。。 [Youth]

有时在 C51 程序中需要嵌入一些汇编代码, 这时当然可以用通常的作法:

按照 C51 与汇编的接口写一个汇编函数, 然后在 C51 程序中调用该函数。(此种方法可在论坛里搜索, 以前有很多帖子讲到, 不再
重复)

下面介绍直接嵌入汇编代码的方法:

1、在 C 文件中要嵌入汇编代码片以如下方式加入汇编代码:

```
#pragma ASM
; Assembler Code Here
#pragma ENDASM
```

2、在 Project 窗口中包含汇编代码的 C 文件上右键, 选择 “Options for ...”, 点击右边的
“Generate Assembler SRC File”
和 “Assemble SRC File”, 使检查框由灰色变成黑色(有效)状态;

3、根据选择的编译模式，把相应的库文件(如 Small 模式时，是 Keil\C51\Lib\C51S.Lib)加入工程中，该文件必须作为工程的最后文件；

4、编译，即可生成目标代码。