第二章 MCS51(汇编)指令系统

- > 指令分类、格式及一般说明
- ▶ 寻址方式
- > 指令系统介绍
- ▶指令效率分析

MCS-51指令系统的分类及一般说明

汇编语言程序设计的意义

什么是程序?

完成某项特定任务的指令的集合。

计算机按程序一条一条地依次执行指令,从而完成指定任务。

要让计算机完成各项任务,就应设计各种程序。

程序设计语言:

机器语言:用二进制代码表示指令和数据。

汇编语言:用助记符表示指令操作功能,用符号表示操作对象。

高级语言:独立于机器,面向过程,接近自然语言和数学表达式。

汇编语言程序的每一条语句都与计算机的某一条指令对应,所以必需熟悉指令系统。

指令系统与指令格式

<u>指令</u>: 指令是使计算机内部执行一定动作的一种控制命令。指令的集合构成指令系统。

指令格式: 指令的表示方法称为指令格式。

指令 = 操作码 + 操作数

■ 操作码: 规定指令的操作功能

■ 操作数: 指令操作的具体对象(地址、数据)

MCS-51指令格式:

[标号:] 操作码助记符 [(目的操作数), (源操作数)]; 注释

MCS-51的指令分类:

■ 单字节指令

■ 双字节指令

■ 三字节指令

◆ 1个机器周期

◆ 2个机器周期

◆ 4个机器周期

指令分类

- ❖ 按指令功能分:数据传递与交换、算术运算、逻辑运算、程序转移、布尔(位)处理操作、CPU控制等6类。
- ❖ 按指令空间效率分:单字节指令(49条)、双字节指令(45条)、三字节指令(17条)。
- ❖ 按指令时间效率分:单周期指令(64条)、双周期指令(45条)、四周期指令(2条)。
- ❖ 按操作数数量分:无操作数指令(NOP、RET、RETI)、单操作数指令、双操作数指令。

MCS-51单片机指令系统特点

- (1) 指令执行时间快。
- (2) 指令短,约有一半的指令为单字节指令。
- (3) 支持乘法或除法指令(4个机器周期)。
- (4) 具有丰富的位操作指令。
- (5) 可直接用传送指令实现端口的输入输出操作。

MCS-51单片机的指令系统共有111条指令,寻址方式如下:

- 立即寻址方式
- 直接寻址方式
- 寄存器寻址方式
- 寄存器间接寻址方式
- 基址寄存器加变址寄存器间接寻址方式(变址寻址方式)
- 相对寻址方式(变址寻址)
- 位寻址(直接寻址)

一、立即寻址

立即寻址是指在指令中直接给出其操作数,该操作数称为立即数。为了与直接寻址指令中的直接地址相区别,在立即数前面必需加上前缀"#",立即数是放在ROM中的常数(8位或16位数),立即数是指令代码的一部分。

Α

30H

例如: MOV A, #30H; (A) ←30H

再例如:

MOV A, # 60H ; (A) ←60H

MOV DPTR, # 3400H ; (DPTR) ←3400H

MOV 30H, # 40H ; (30H) ←40H

▶ 上述三条指令执行完后,累加器A中数据为立即数60H, DPTR寄存器中数据为 3400H, 30H单元中数据为立即数40H。

二、直接寻址

直接寻址是指在指令中直接给出存放数据的地址(注意:不是立即数,并且<u>只</u>限于片内RAM范围)。直接寻址只能访问特殊功能寄存器、内部数据存储器和位地址空间。

```
例如: MOV A, 30H; (A) ←内部RAM 30H单元中的内容 (30H为直接给出的内部RAM的地址。) A 55H 55H
```

再例如:

MOV PSW, #20H; (PSW) \leftarrow 20H

MOV DPTR, # 3400H; (DPTR) ←3400H

(PSW、DPTR为直接寻址寄存器的符号地址。

PSW (0D0H), DPTR——DPH, DPL (83H, 82H))

三、寄存器寻址

寄存器寻址是指指令中的操作数为通用寄存器中的内容。通用寄存器指四个寄存器区的R0~R7。

R1

例如: MOV A, R1; (A) ← (R1)

再例如:设当前PSW的RS1、RSO均为 0,则下列操作涉及0区的RO-R7。

CLR RO ; $(RO) \leftarrow 0$

INC R7; $(R7) \leftarrow (R7) +1$

ADD A, R5; (A) \leftarrow (A) + (R5)

四、寄存器间接寻址

- ▶ 以寄存器中内容为地址,以该地址单元中内容为操作数的寻址方式。 间接寻址的存储器空间包括内部数据RAM和外部数据RAM。
- ▶ 能用于寄存器间接寻址的寄存器有: RO, R1, DPTR, SP。

例如:

MOV R1, #30H; (R1)←30H(把立即数30H送R1寄存器)

MOV A, @R1; (A) ← (30H) (把30H单元中的数送A中)

再例如:

已知(R0)=30H, (A)=34H;

MOV @RO, A; $((RO)) \leftarrow (A)$

(A的内容送RO寻址 的内部RAM单元中)

MOV @RO, A 间接寻址示意图

四、寄存器间接寻址

MOVX @DPTR, A 间接寻址示意图

五、基址寄存器加变址寄存器间接寻址方式(变址寻址方式)

变址寻址用于访问程序存储器中的一个字节,该字节的地址是:基址寄存器 (DPTR或PC)的内容与变址寄存器 (A)中的内容之和。由于程序存储器是只读的,因此变址寻址只有读操作而无写操作,采用MOVC形式的指令。

MOVC A, @ A+DPTR; $(A) \leftarrow ((A) + (DPTR))$

这二条指令通常又称为"查表指令"

MOVC A, @A+PC; $(A) \leftarrow ((A) + (PC))$

例如: MOV DPTR, #3000H; 立即数3000H送DPTR

MOV A, #02H ; 立即数02H送A

MOVC A, @A+DPTR ; 取ROM中3002H单元中的数55H送A

六、相对寻址

以PC当前值为基准,加上相对偏移量rel(补码)形成转移地址。

转移范围:以PC当前值起始地址,相对偏移在-128~+127字节单元之间。相对寻址方式为相对转移指令所采用,转移的目的地址为:

目的地址 = PC当前值起始地址+rel

= 转移指令所在地址+转移指令字节数+rel

例: 2000H SJMP LP

•••••

2056H LP:

偏移量rel的计算由汇编程序完成

六、相对寻址

例如,SJMP 08H ; (PC) ← (PC) +2+08H

相对寻址示意图

七、位寻址

位寻址,是指对片内RAM的位寻址区(20H~2FH)、可位寻址的特殊功能寄存器(SFR)的各位,进行<mark>位操作</mark>的寻址方式。例如:

MOV C, OOH; 把直接位地址OOH位(20H单元中DO位)的值送C(位累加器)。

MOV P1. 3, C; 把C位中的值送P1口的D3位。

SETB 2AH. 7; 把位寻址区2AH单元D7位(直接位地址为57H)置1。

- 位寻址,只能对有位地址的单元 作位寻址操作。
- 位寻址,其实是一种直接寻址方式,不过其地址是位地址,只能用在位操作指令之中。

位地址的表示方法:

位名称; 例: Cy、RSO、RS1

寄存器名加序号; 例: ACC. 1、P0. 3

字节地址加序号; 例: 20H. 3

直接位地址; 例: 07H、 65H

操作数的7种寻址方式和寻址的空间

寻址方式	相关寄存器	源操作数寻址的空间
立即寻址		程序存储器中(立即数存储于ROM中)
直接寻址		片内低128字节RAM和SFR
寄存器寻址	R0~R7, A, B, DPTR	R0~R7, A, B, DPTR
寄存器间接 寻址	@R0, @R1, @SP	片内RAM
	@R0, @R1, @DPTR	片外数据存储器
变址寻址	@A+PC, @A+DPTR	程序存储器
相对寻址	PC	程序存储器
位寻址	可位寻址的SFR	片内RAM20H~2FH、SFR中可寻址位

MCS-51指令系统介绍

MCS-51单片机的指令系统共分为五大类:

数据传送类指令, 算术运算类指令, 逻辑运算类指令, 控制转移类指令, 位操作类指令。

指令格式如下:

操作码 [操作数1] [,操作数2] [,操作数3]

- 方括号, "[]"内的字段表示可有可无。
- 操作码,表示指令进行何种操作,即操作性质。一般为英语单词缩写。
- 操作数,指出了参加操作的数据或数据存放的地址,即操作对象。它以一个或几个空格与操作码隔开;根据指令功能的不同,操作数可以有3个、2个、1个或没有,操作数之间以逗号","分开。

MCS-51指令系统介绍

MCS-51指令中,常用的符号:

Rn: 当前寄存器组的8个工作寄存器R0~R7。

Ri: 可用作间接寻址的工作寄存器,只能是RO、R1。

direct: 直接地址, 即8位的内部数据存储器或者特殊功能寄存器的地址。

#data、#data16: 分别表示8位、16位立即数。

rel: 相对转移指令中的偏移量,为8位带符号数(补码形式)。

addr11、addr16:分别表示11位、16位地址码。

bit: 片内RAM中(可位寻址)的位地址。

MCS-51指令系统介绍

MCS-51指令中,常用的符号:

DPTR:数据指针,用作16位的地址寄存器。

A: 累加器A: ACC则表示累加器A的地址。

C或Cy: 进位标志位或位处理机中的位累加器。

@:间接寻址的前缀标志。

/: 位操作数的前缀,表示对该位操作数<mark>取反</mark>,如: /bit。

\$: 当前指令存放的地址。

(X): X中的内容。

((X)): 由X间接寻址的单元中的内容。

→:箭头右边的内容被箭头左边的内容所取代。

- ✓ 数据传送类指令共28条,是将源操作数送到目的操作数。 指令执行后,源操作数不变,目的操作数被源操作数取 代。数据传送类指令用到的助记符有MOV、MOVX、MOVC、 XCH、XCHD、SWAP、PUSH、POP8种。
- ✓ 源操作数可采用寄存器、寄存器间接、直接、立即、变址5种寻址方式寻址,目的操作数可以采用寄存器、寄存器间接、直接寻址3种寻址方式。
- ✓ MCS-51单片机片内数据传送途径如下图所示。

MCS-51单片机片内数据传送图

功能:实现寄存器、存储器之间的数据传送。

内部传送指令: 片内数据存储器数据传送。

外部传送指令: 片外数据存储器数据传送。

查表指令: 程序存储器数据传送。

交换指令: 片内数据存储器数据传送。

堆栈操作指令: 片内数据存储器数据传送。

注意: 只有指令表中的指令才有对应指令代码, 计算机才能执行。

编程时,不能随意创造发明指令。

特点:除第一操作数为A的指令,影响PSW中的标志P位之外,并不影响其他标志位。

1. 以累加器为目的操作数的指令

MOV A, Rn ; $(Rn) \rightarrow (A)$, $n=0 \sim 7$

MOV A, @Ri; $((Ri)) \rightarrow (A)$, i=0,1

MOV A, direct; (direct) \rightarrow (A)

MOV A, #data ; $data \rightarrow (A)$

例:顺序执行下列指令序列,求每一步执行结果。

MOV A, #30H ; (A)= 30H

MOV 4FH, A ; (4FH)=30H

MOV R0, #20H ; (R0) = 20H

MOV @R0, 4FH ; (20H)=30H

MOV 21H, 20H ; (21H)=30H

2. 以 Rn 为目的操作数的指令

MOV Rn, A ; (A) \rightarrow (Rn), n=0 \sim 7

MOV Rn, direct; (direct) \rightarrow (Rn), n=0~7

MOV Rn, #data ; $data \rightarrow (Rn)$, $n=0\sim7$

3. 以直接地址为目的操作数的指令

MOV direct, A ; $(A) \rightarrow (direct)$

MOV direct, Rn ; $(Rn) \rightarrow (direct)$, $n=0\sim7$

MOV direct1, direct2; (direct2) \rightarrow (direct1)

MOV direct, (a)Ri ; ((Ri)) \rightarrow (direct), i=0,1

MOV direct, #data ; data→ (direct)

4. 以寄存器间接地址为目的操作数的指令

MOV @Ri, A $(A) \rightarrow ((Ri)), i=0,1$

MOV @Ri, direct; (direct) \rightarrow ((Ri)), i=0,1

MOV @Ri, #data ; $data \rightarrow ((Ri))$, i=0,1

例如:设(30H)=6FH, (R1)=40H, 执行 MOV @R1, 30H 后,

30H单元中数据6FH取出,送入R1间接寻址的40H单元,(40H)=6FH。

5. 16位数据传送指令

MOV DPTR, #data16 ; (DPTR) \leftarrow data16, 𝔻:

(DPH) ←立即数高字节 (DPL) ←立即数低字节

;将立即数7AH送片内RAM 30H单元中 例如: MOV 30H, #7AH

: 将立即数30H送R0寄存器 MOV R0, #30H

MOV A, @RO ; 将RO指定的30H中的数7AH送A中

MOV DPTR, #1000H ;将1000H送DPTR寄存器

6. 堆栈操作指令

堆栈是在内部RAM中开辟的一个数据的暂存空间,遵守"后进先出"原则操作,其地址指针为SP,它指出栈顶的位置,复位时(SP)=07H。

入栈: PUSH direct ; (SP) 先加1, 再将数据压栈。

<u>出栈:</u> POP direct ; 数据先出栈, 再(SP)减1。

A SP XX 88H

PUSH ACC

例如,已知(A)=44H,(30H)=55H,执行以下程序段:

MOV SP, #5FH ; 堆栈起点地址设置为5FH

PUSH ACC ; A中的44H压到60H中保存

PUSH 30H ; 30H中的55H压到61H中保存

POP 30H ; 把61H中的55H弹出,送到30H

POP ACC ; 把60H中的44H弹出,送到A中

指令运用举例:

例:将片内RAM的30H单元与40H单元中的内容互换。

<u>方法1(直接地址传送法):</u> MOV 31H, 30H

MOV 30H, 40H

MOV 40H, 31H

SJMP \$

方法2(间接地址传送法):

MOV R0, #40H

MOV R1, #30H

MOV A, @R0

MOV B, @R1

MOV @R1, A

MOV @R0, B

SJMP \$

指令运用举例:

例:将片内RAM的 30H单元与 40H单元中的内容互换。

方法3(字节交换传送法):

MOV A, 30H

XCH A, 40H

MOV 30H, A

SJMP \$

方法4(堆栈传送法):

PUSH 30H

PUSH 40H

POP 30H

POP 40H

SJMP \$

7. 累加器A与外部数据存储器传送指令

采用DPTR间接寻址;外部数据存储器的地址为16位(寻址空间64Kbyte)。采用Ri(i=0,1)间接寻址,外部数据存储器的地址为8位(寻址空间256byte)。

(1) 64KB外部RAM单元与A之间的传送

MOVX A, @DPTR ; ((DPTR))→ (A), 读外部RAM或I/O□

MOVX @DPTR, A ; (A)→((DPTR)), 写外部RAM或I/O□

(2) 外部RAM低256字节单元与A之间的传送

MOVX A, @Ri ; ((Ri)) \rightarrow (A), 读外部RAM或I/O口

MOVX @Ri, A ; $(A) \rightarrow ((Ri))$, 写外部RAM或I/O口

例: MOV R0, #80H

MOVX A, @R0 ; 将外部RAM的80H单元内容 → (A)

例: MOV DPTR, #2000H

MOVX A,@DPTR ; 将外部RAM中2000H单元内容 \rightarrow (A)

例: 试编写一程序段, 实现将外部RAM OFAH

单元中的内容,传送到外部RAM 04FFH单元中。

MOV DPTR, #04FFH

MOV R0, #0FAH

MOVX A, @R0

MOVX @DPTR, A

注意: 片外数据存储器不能直接寻址。下列为非法指令:

MOVX A, 2000H MOVX 2100H, 2000H

8. 查表指令

查表指令共两条,均为单字节指令,用于读取程序存储器中的数据表格。

MOVC A, @A+DPTR ; $((A)+(DPTR))\rightarrow (A)$

MOVC A, @A+PC ; $(PC)+1 \rightarrow (PC)$; $((A)+(PC))\rightarrow (A)$

; 以PC的当前值为基址,A为变址。

例1: 在程序存储器的ROM中从1000H开始存有5个字节数,编程将第2个字节数 取出送片内RAM 30H单元中。程序段如下:

MOV DPTR, #1000H ; 置ROM地址指针(基址), (DPTR)=1000H;

MOV A, #01H ; 表内序号送A(变址),(A)=01H;

MOVC A, @A+DPTR ; 从ROM 1001H单元中取数67H送到A;

MOV 30H, A ; 再存入内RAM 30H中;

ORG 1000H ; **ORG** 伪指令,定义数表起始地址为1000H;

TAB: DB 55H, 67H, 9AH, ...; DB伪指令, 在ROM内TAB(1000H) 开始的

空间中定义5个单字节数。

例2: 设某数N已存于20H单元(N≤10), 查表求N平方值, 存入21H单元。

MOV A, 20H ; 取数N

ADD A, #02H ; 增加PC定位到TAB的偏移量

MOVC A, @A+PC ; 查表

SJMP Store

TAB: DB 00H, 01H, 04H, 09H,; 定义平方值数表

Store: MOV 21H, A ; 结果(N平方值)存入21H单元

由于PC为程序计数器,总是指向下一条指令的地址,在执行指令"MOVC A,@A+PC"前,应在A累加器中加上查表偏移量,即本例中SJMP指令的字节数(2)。

用DPTR查表时,表格可以放在ROM的64KB范围;用MOVC A,@A+PC 指令查表时,表格只能放在该查表指令所在地址的+256个单元之内。

9. 字节/半字节交换指令指令

有3条XCH指令为整个字节相互交换, XCHD指令为低4位相互交换, SWAP指令为ACC中的高、低4位互换。

(1) 字节交换

XCH A, Rn ; $(A) \leftarrow \rightarrow (Rn)$

XCH A, direct ; $(A) \leftarrow \rightarrow (direct)$

XCH A, @Ri ; (A) $\leftarrow \rightarrow$ ((Ri))

(2) 半字节交换

XCHD A, @Ri ; 低4位内容相互交换

SWAP A ; A的高4位与低4位交换

思考:已知(A)=34H,(R6)=29H, 执行以下指令后,(A)=? XCH A, R6; SWAP A;

传送规律: (1)程序存储器只读不可写,且只能传送至SFR;

- (2) 片外数据存储器可读、写,但只能与SFR交换数据;
- (3) 内部数据传送只能在SFR、片内RAM之间交换数据。

MCS-51单片机内外部数据传送图

算术运算类指令有加、减、乘、除法指令、增1和减1指令、十进制 调整指令, 共24条。使用时应注意判断各种结果对哪些标志位(Cy、0V、 Ac、P)产生影响。

1. 不带进位的加法指令 ----- 指令助记符为 ADD

ADD A, Rn

ADD A, @Ri

ADD A, #data

 $(A)+(Rn)\rightarrow(A)$

ADD A, direct ; $(A)+(direct) \rightarrow (A)$

 $(A)+((Ri))\rightarrow (A)$

 $(A)+ data \rightarrow (A)$

对标志位的影响:

- 如果位7有进位,则进位标志位Cy置"1",否则Cy清"0";
- 如果位3有进位,则辅助进位标志位Ac置"1",否则Ac清"0";
- 如果位6有进位而位7没有进位,或者位6没有进位而位7有进位,则 溢出标志位0V置"1",否则0V清"0"。

```
无符号数相加时: 若Cy = 1, 说明有溢出(其值 > 255);
有符号数相加时: 若OV = 1, 说明有溢出(其值大于127或小于 -128);
OV=1表示: 两个正数相加,和变为负数;或两个负数相加,和变为正数的错误结果。
```

例:有符号数,两个正数相加

```
120+100=220>127
  01111000 (120)
+ 01100100 (100)
 (溢出)
  11011100
 OV = 1
位6有进位,位7无进位,符号位由0变1时,结果
变负。→结果错误
```

例:有符号数,两个负数相加

位6无进位,位7有进位,符号位由1变为0,结果变正**→错误。** 在带符号的加减法中,0V是一个重要的编程标志。

2. 带进位的加法指令 ----- 指令助记符为 ADDC

ADDC 比 ADD 多了加 Cy 位的值(之前指令留下的Cy值),主要用于多字节的加法运算,结果也送A。影响Ac、Cy、OV、P位。Cy为来自PSW状态寄存器中的进位位Cy。

ADDC A, Rn ; $(A)+(Rn)+(Cy) \rightarrow (A)$

ADDC A, direct ; $(A)+(direct)+(Cy) \rightarrow (A)$

ADDC A, @Ri ; $(A)+((Ri))+(Cy) \rightarrow (A)$

ADDC A, #data ; (A)+data +(Cy) \rightarrow (A)

对标志位的影响和ADD指令一样。

上述四条指令多用于多字节数相加。

例: 把存放在R1R2和R3R4中的两个16位数相加, 结果存于R5R6中。

解:参考程序如下:

MOV A, R2 ; 取第一个数的低8位

ADD A, R4 ; 两数的低8位相加

MOV R6, A ,保存和的低8位

MOV A,R1 , 取第一个数的高8位

ADDC A, R3 , 两数的高8位相加,并把

低8位相加时的进位C加进来

MOV R5, A ; 把相加的高8位存入R5寄存器中

SJMP \$

3. 增1指令 ------ 指令助记符为 INC

指令的功能是将操作数中的内容加1。除对A操作影响P外,不影响任何标志。

INC A ; (A)+1→(A) 以下类同

INC Rn

INC direct

INC @Ri

INC DPTR

若原来的内容为FFH,则加1后变为00H。

4. 带借位的减法指令 ------ 指令助记符为 SUBB

指令的功能是第一操作数A的内容减去第二操作数的内容,再减去Cy值,然后把结果存入A中,同时产生新的Cy、Ac、OV、P位的值。

SUBB A, Rn ; (A)-(Rn)-(Cy) \rightarrow (A)

SUBB A, direct; (A)-(direct)-(Cy) \rightarrow (A)

SUBB A, @Ri ; (A)-((Ri))-(Cy) \rightarrow (A)

SUBB A, #data ; (A)- data-(Cy) \rightarrow (A)

SUBB对标志位的影响:

- 如果位7需借位,则标志位Cy置"1",否则Cy清"0";
- 如果位3需借位,则标志位Ac置"1",否则Ac清"0";
- 如果位6需借位而位7不需要借位,或者位6不需借位而位7需借位,则溢出标志位0V置"1",否则0V清"0"。
- 在带符号数运算时,只有当符号不同的两数相减时,才会发生溢出。所以 0V置1,表示发生了正数减去负数差为负,或负数减去正数差为正的情况。

例: (A) =C9H, (R2) =54H, Cy=1, 执行指令 SUBB A, R2。

结果为: (A) =74H, Cy=0, Ac=0, OV=1, P=0。

5. 减1指令 ------ 指令助记符为 DEC

指令的功能是将操作数中的内容减1。除对A操作影响P外, 不影响任何标志。

DEC A ; (A)-1→(A) 以下类同

DEC Rn

DEC direct

DEC @Ri

若原来的内容为00H,则减1后变为FFH。

注意:没有对DPTR的减1操作指令

6. 乘法指令----- 指令助记符为 MUL

MUL AB ; $(A) \times (B) \rightarrow (B)(A)$

说明: 实现8位无符号数乘法,乘积为16位,低8位放A中,高8位放B中; 当乘积大于255(0FFH)时,置0V=1,否则0V=0;Cy位总是0,运 算结果影响P标志位,执行时间为4个机器周期。

7. 除法指令 ----- 指令助记符为 DIV

DIV AB ; (A)/(B): 商→(A), 余数→(B)

说明:无符号数相除,当除数(B)=0时,结果为无意义,并置0V=1, 否则,0V=0;Cy位总是0,运算结果影响P标志位,执行时间为4 个机器周期。 例:试将A中的二进制数转换为3位BCD码,其中,百位数存放于31H单元,十位数和个位数压缩后存于30H单元中。

MOV B, #100

DIV AB ; 得到商(百位数)放A中,余数放B中;

MOV 31H, A ; (31H) =百位数

MOV A, #10

XCH A, B ; 余数放A中, 10放B中

DIV AB ; 得到十位数和个位数,分别放在A和B的低4位中;

SWAP A ; 将十位数放到A的高4位中

ADD A, B ; 将B中的个位数压缩到A的低4位中

MOV 30H, A

8. 十进制调整指令

ADD、ADDC指令都是对8位二进制数进行加法运算,当两个BCD码按二进制数相加后,必须经过DA A指令调整,才能得到正确的BCD码的"和"数,否则结果就会出错。【(00100101) $_{BCD}$ =25,(00100101) $_{B}$ =37】

DA A

指令的调整原则是:

- ●若[(A3~0)>9]或[(Ac)=1],则低4位(A3~0)+6调整;(产生低4位正确的BCD码)
- ●若[(A7~4)>9]或[(Cy)=1],则高4位(A7~4)+6调整;(产生高4位正确的BCD码)
- ●若[(A7~4)=9]且 [(A3~0)>9] , 则高4位 (A7~4) +6 和低4位 (A3~0) +6调整。
 - 注意: 1) DA指令只能跟在加法指令后面使用;
 - 2) 调整前参与运算的两数是BCD码数;
 - 3) DA指令不能与减法指令配对使用。