

单片机原理及应用

课程性质: 必修(考试) 学时: 48 学分: 3

考核方式: 闭卷考试

第4章 汇编语言程序设计知识

- § 4.1 编程的步骤、方法和技巧
- § 4.2 伪指令

§ 4.1 编程的步骤、方法和技巧

- § 4.1.1 编程的步骤
- § 4.1.2 编程的方法和技巧
- § 4.1.3 汇编语言程序的基本结构

§ 4.1.1 编程的步骤

- 一、分析问题
- 二、确定算法
- 三、画程序流程图
- 四、编写程序

一、分析问题

- 对需要解决的问题进行分析,以求对问题由正确的理解。
- 解决问题的任务是什么?
- 工作过程?
- 现有的条件,已知数据,对运算的精度和速度方面的要求?
- 设计的硬件结构是否方便编程?

二、确定算法

- 算法是如何将实际问题转化成程序模块来处理。
- 在编程以前,先要对几种不同的算法进行分析、比较, 找出最适宜的算法。

三、画程序流程图

- 程序流程图是使用各种图形、符号、有向线段等来说明程序设计过程的一种直观的表示。
- 流程图步骤分得越细致,编写程序是也越方便。
- 画流程图是程序结构设计是采用的一种重要手段。
- 一个系统软件有总的流程图(主程序框图)和局部的流程图。
- 流程图常采用的图形和符号。

三、画程序流程图

:表示要判断的事情,菱形框内的表达式表示要判断的内容。

:表示连接点

指向线 ———

:表示程序的流向

四、编写程序

• 用89C51汇编语言编写的源程序行(一条语句) 包括四个部分,也叫四个字段:

〔标号:〕〔操作码〕〔操作数〕;〔注释〕

每个字段之间要用分隔符分隔,而每个字段内部不能使用分隔符。可以用作分隔符的符号:空格""、
 冒号":"、、逗号","、分号";"等。

例: LOOP: MOVA, #00H; 立即数00H→A

标号

- 标号是用户定义的符号地址。
- 一条指令的标号是该条指令的符号名字,标号的值是汇编这条指令时指令的地址。
- 标号由以英文字母开始的1~8个字母或数字组成,以冒号":"结尾。
- 标号可以由赋值伪指令赋值,如果没有赋值,汇编程序 把存放该指令目标码第一字节的存储单元的地址赋给该 标号,所以,标号又叫指令标号。

操作码

- 操作码是必不可少的。
- 它用一组字母符号表示指令的操作码。在89C51中,由89C51的指令助记符组成。

操作数

- 汇编语言指令可能要求或不要求操作数,所以这一字段可能有也可能没有。
- 若有两个操作数,操作数之间用逗号","分开。
- 操作数包括的内容有:
 - (1) 工作寄存器:由PSW.3和PSW.4规定的当前工作寄存器区中的R0~R7。
 - (2) 特殊功能寄存器: 21个SFR的名字。
- (3) 标号名: 赋值标号—由汇编指令EQU等赋值的标号; 指令标号—指令标号指示的指令的第一字节地址是该标号的值。
- (4)常数:可用二进制(B)、十进制、十六进制(H),若常数以字符开头,前面加0。
 - (5) \$: 用来表示程序计数器的当前值。
 - (6) 表达式: 汇编时, 计算出表达式的值填入目标码。

注释

- 注释部分不是汇编语言的功能部分,只是用语增加程序的可读性。
- 良好的注释是汇编语言程序编写中的重要组成部分。

§ 4.1.2 编程的方法和技巧

- 一、模块化的程序设计方法
- 二、编程技巧

一、模块化的程序设计方法

- 1、程序功能模块化的优点
- 2、划分模块的原则

1、程序功能模块化的优点

- 单个模块结构的程序功能单一,易于编写、调试和修改。
- 便于分工,从而可使多个程序员同时进行程序的编写和调试工作,加快软件研制进度。
- 程序可读性好,便于功能扩充和版本升级。
- 对程序的修改可局部进行,其它部分可以保持不变。
- 对于使用频繁的子程序可以建立子程序库,便于多个模块调用。

2、划分模块的原则

- 每个模块应具有独立的功能,能产生一个明确的结果,即单模块的功能高内聚性。
- 模块之间的控制耦合应尽量简单,数据耦合应尽量少,即模块间的低耦合性。控制耦合是指模块进入和退出的条件及方式,数据耦合是指模块间的信息交换方式、交换量的多少及交换频繁程度。
- 模块长度适中。20条~100条的范围较合适。

二、编程技巧

- 1、尽量采用循环结构和子程序。
- 2、尽量少用无条件转移指令。
- 3、对于通用的子程序,考虑到其通用性,除了用于存放子程序 入口参数的寄存器外,子程序中用到的其他寄存器的内容应 压入堆栈(返回前再弹出),即保护现场。
- 4、在中断处理程序中,除了要保护处理程序中用到的寄存器外,还要保护标志寄存器。
- 5、用累加器传递入口参数或返回参数比较方便,在子程序中,
 - 一般不必把累加器内容压入堆栈。

§ 4.1.3 汇编语言程序的基本结构

- 一、顺序程序
- 二、分支程序
- 三、循环程序

一、顺序程序

- 顺序程序是最简单的程序结构,即顺序结构。
- •程序按顺序一条一条地执行指令。

解: 1000H **ORG START: PUSH** ACC; **MOV** R0, #addr1; **MOV R1**, #addr3; **MOV** A, @R0; **ADD** A, @R1; **MOV** @R0, A; INC **R0**; INC R1; **MOV** A, @R0; **ADDC** A, @R1; **MOV** (a)R0, A; **POP** ACC;

例4-2: 拆字。将片内RAM 20H单元的内容拆成两段,每段四位。并将它们分别存入21H与22H单元中。程序如下:

解: ORG 2000H

START: MOV R0, #21H; $21H\rightarrow R0$

MOV A, 20H; $(20H) \rightarrow A$

ANL A, #0FH; $A \land #0FH \rightarrow A$

MOV @R0, A; $(A) \rightarrow (R0)$

INC R0 ; $R0+1\rightarrow R0$

MOV A, 20H; $(20H) \rightarrow A$

SWAP A, ; $A_{0\sim3}\leftarrow\rightarrow A_{4\sim7}$

ANL A, #0FH; $A \land #0FH \rightarrow A$

MOV @R0, A; $(A) \rightarrow (R0)$

SJMP \$

例4-3: 16位数求补。设16位二进制数在R1和R0中,求补结果存于R3和R2中。

解:

ORG 1000H **START:** MOV A, R0 **CPL** A **ADD** A, #01H **MOV R2**, A **MOV** A, R1 **CPL** A **ADDC** A, #00H MOV **R3**, **A SJMP**

二、分支程序

- 程序分支是通过条件转移指令实现的,即根据条件对程序的执行进行判断、满足条件则进行程序转移,不满足条件就顺序执行程序。
- 分支程序又分为单分支和多分支结构。
- 多分支程序是首先把分支程序按序号排列,然后按序号值进行转移。
- 在89C51指令系统中,通过条件判断实现单分支程序转移的指令有: JZ、JNZ、CJNE、DJNZ等。此外还有以位状态作为条件进行程序 分支的指令,如JC、JNC、JB、JNB、JBC等。使用这些指令可以 完成0、1、正、负,以及相等、不相等作为各种条件判断依据的程 序转移。
- 结构如图4-1所示。

二、分支程序

图4-1 分支程序结构

例4-4: 128种分支转移程序。功能: 根据入口条件转移到128个目的地址。

入口: (R3)=转移目的地址的序号00H~7FH。出口: 转移到相应子程序入口。

解:

JMP_128: MOV A, R3
RL A
MOV DPTR, #JMPTAB

JMP @A+DPTR

JMPTAB: AJMP ROUT00

AJMP ROUT01

AJMP ROUT7F

-128个子程序首址

- •说明:此程序要求128个转移目的地址(ROUT00~ROUT7FH)必须驻留在与绝对转移指令AJMP相同的一个2KB存储区内。
- •RL指令对变址部分乘以2,因为每条AJMP指令占两个字节。

例4-5: 存放于addr1和addr2中的两个无符号二进制数,求其中的大数并存放于addr3中。程序如下:

解: ORG 1000H

addr1 DATA 31H; 定义 addr1

addr2 DATA 32H; 定义addr2

addr3 DATA 30H; 定义 addr3

START: MOV A, addr1

CJNE A, addr2, LOOP1; 两数比较,不相等则转LOOP1

SJMP LOOP2

LOOP1: JC LOOP2 ; 当CY=1, 转LOOP2

MOV addr3, A; CY=0, (A)>(addr2)

SJMP LOOP3 ; 转结束

LOOP2: MOV addr3, addr2 ; CY=1, (addr2)>(A)

LOOP3: END

例4-6: 片内RAM中ONE和TWO两个单元中存有两个无符号数,将两个数中的小者存入RES单元。程序如下:

解: ORG 1000H

ONE DATA 22H ; 定义ONE

TWO DATA 23H ; 定义TWO

RES DATA 30H ; 定义RES

MOV A, ONE

START: CJNE A, TWO, BIG

SJMP STORE

BIG: JC STORE

MOV A, TWO

STORE: MOV RES, A

SJMP \$

例4-7: 设变量x存放于VAR单元中,函数值y存放于FUNC中,按下式赋值

;为0转COMP

 $x<0,-1\rightarrow A$

解:程序如下:

ORG 0800H

VAR DATA 30H ;定义VAR

FUNC DATA 31H ;定义FUNC

START: MOV A, VAR ;取x

JZ COMP

JNB ACC.7, POSI ;x>0转POSI

MOV A,#0FFH

SJMP COMP

POSI: MOV A,#01H

COMP: MOV FUNC,A

END

$$y = \begin{cases} 1 & x > 0 \\ 0 & x = 0 \\ -1 & x < 0 \end{cases}$$

三、循环程序

- 在程序运行时,有时需要连续重复执行某段程序,可以使用循环程序。其结构包括四部分:
 - 1、置循环初值
 - 2、循环体(循环工作部分)
 - 3、修改控制变量
 - 4、循环控制部分
- 其组织方式如图4-5所示。

1、置循环初值

- 对于循环程序中所使用的工作单元,在循环开始时应置初值。
- 例如,工作寄存器设置计数初值,累加器A清0,以及设置地址指针、长度等。

2、循环体(循环工作部分)

- 重复执行的程序段部分,分为循环工作部分和循环控制部分。
- 循环控制部分每循环一次,检查结束条件,当满足条件 时,就停止循环,往下继续执行其他程序。

3、修改控制变量

- 在循环程序中,必须给出循环结束条件。
- 常见的是计数循环, 当循环了一定的次数后, 就停止循环。
- 在单片机中,一般用一个工作寄存器Rn作为计数器,对该 计数器赋初值作为循环次数。每循环一次,计数器的值减
 1,即修改循环控制变量,当计数器的置件为0时,就停止 循环。

4、循环控制部分

- 根据循环结束条件,判断是否结束循环。
- · 89C51可采用DJNZ指令来自动修改控制变量并能结束循环。

三、循环程序

(a) 图4-5 循环组织方式流程图

延时程序设计举例

1) 采用循环程序进行软件延时子程序

执行MOV Rn,#data要一个机器周期

执行DJNZ Rn,\$ 要两个机器周期

执行RET 要两个机器周期

因此可以精确算出程序执行时间。

例:以机器周期为单位,计算以下程序的执行时间。

DELAY: MOV R2,#data ; 预置循环控制常数

DELAY1: DJNZ R2, DELAY1; 当(R2) 不等于0时,转向本身

RET

延时程序设计举例4-8

查表注意到执行DJNZ指令要用两个机器周期

执行MOV Rn,#data要一个机器周期

执行MOV dir,#data要两个机器周期

因此可以精确算出程序执行时间。

例:以机器周期为单位,计算以下程序的执行时间。

MOV R7,#64H

;1个机器周期

LOOP: MOV R6,#0FAH

;1

DJNZ R6,\$

;(2), 250*2=500

DJNZ R7,LOOP

;(2), 503*100=50300

RET

;2

共50303个机器周期

延时程序设计举例4-8

TIME: MOV R1,#0FAH ;1个机器周期

L1: MOV R0,#0FFH ;1

W1: DJNZ R0,W1 ;(2), 255*2=510

DJNZ R1,L1 ;(2), 513*250=128250

NOP ;1

NOP ;1

RET ;2

共128255个机器周期

延时程序设计举例4-8

问题:将以上程序的第二句 LOOP: MOV R6,#0FAH

改为 LOOP: MOV R6,#0

则 DJNZ R6,\$ 语句会执行多少次?

要实现延时功能,有时还需要用到空操作指令:

关键字	功能简述	字节数	机器周期
NOP	空操作	1	1

空操作指令不进行任何操作,但它在程序存储器中占了一个字节的位置,执行时也需要占用一个机器周期的时间。

例:编写延时4ms的子程序。设晶振为12MHz。

解: 晶振为12MHz,则1个机器周期为1微妙(1μs),一条DJNZ指令为2个机器周期,则执行该指令2000次为4ms,2000=20*100

ORG 1000H

Delay: MOV R6,#20

DLY1: MOV R7,#100

DLY2: DJNZ R7,DLAY2

DJNZ R6,DLY1

RET

例4-9: 多字节无符号加法程序。设被加数低字节地址存于R0中,加数低字节地址存于R1中,字节数存于R3中,相加结果存于原被加数单元。

START: MOV A,R0 ;保存首地址

MOV R5,A

MOV A,R3 ;保存字节数

MOV R7,A

CLR C

ADDA: MOV A,@R0

ADDC A,@R1 ;作加法

MOV @R0,A ; 部分和存入对应的被加数单元

INC RO

INC R1

DJNZ R7,ADDA ; 当(R7) 不等于0时,则继续作加法

JNC ADDB ;处理最高字节进位

INC R3

MOV @R0,#01H

ADDB: MOV A,R5 ;增加内容

MOV R0,A

END

例4-10: 搜索最大值。从片内 RAM 的 BLOCK 单元开始有一个无符号数据块,其 长度存于 LEN 单元中, 试求出其中最大的。

START: LEN DATA 20H

MAX DATA 21H

BLOCK DATA 22H

CLRA

MOV R2, LEN

MOV R1, # BLOCK

:置地址指针

;数据块长度送 R2

LOOP: CLR C

SUBBA, @R1

;用减法做比较

JNC NEXT

;无借位A大

MOVA, @R1

;否则大者送A

SJMP NEXT1

;A大恢复A NEXT: ADD A, @ R1

NEXT1: INC R1

;修改地址指针

DJNZ R2, LOOP

:未完继续

MOV MAX, A

;若完则存大数

§ 4.2 伪指令

- 伪指令不是真正的指令,无对应的机器码,在汇编时不产生目标程序, 只是用来对汇编过程进行某种控制。
- · 89C51有8个伪指令:

ORG

END

EQU

DATA

DB

 \mathbf{DW}

DS

BIT

ORG汇编起始命令

- · 格式: ORG 16位地址
- 功能:规定该伪指令后面程序的汇编地址,即汇编后生成目标程序存放的起始地址。例如:

ORG 2000H

START: MOV A, #64H

· 规定了START的地址是2000H,又规定了汇编后的第一条 指令码从2000H开始存放。

END 汇编结束指令

· 格式: END

• 功能: 通知汇编程序结束汇编。在END之后所有的汇编指令均不予以处理。

EQU 赋值命令

- · 格式: 字符名称 EQU 项(数或汇编符号)
- 功能: 把"项"赋给"字符名称"。
- 注意:字符名称不等于标号(其后没有冒号);其中的项,可以是数,也可以是汇编符号。EQU赋值过的符号名可以用作数据、代码地址、位地址或一个立即数。可以是8位的,也可以是16位的。

EQU 赋值命令


```
例1:
```

AA EQU R1

MOV A, AA ; AA代表工作寄存器R1

例2:

EQU 10 **A10**

DELY EQU 07EBH

MOV A, A10 ; A10作为片内的一个直接地址

LCALL DELY; DELY作为一个16位子程序的入口地址

DATA 数据地址赋值命令

- · 格式: 字符名称 DATA 表达式
- · 功能:与EQU类似,但有以下差别:
- 1、EQU定义的字符名必须先定义后使用,而DATA定义的字符 名可以后定义先使用。
- 2、用EQU伪指令可以把一个汇编符号赋给一个名字,而DATA 只能把数据赋给字符名。
- 3、DATA语句可以把一个表达式的值赋给字符名称,其中的表达式应是可求值的。DATA伪指令在程序中用来定义数据地址

DB 定义字节命令

- 格式: DB (项或项表)
- · 功能:通知汇编程序从当前ROM地址开始,保留一个字或字节串的存储单元,并存入DB后的数据。
- · 注意: 项或项表可以是一个字节,用逗号隔开的字节串或括 在单引号中的ASCII字符串。

DB 定义字节命令


```
例如:
 ORG 2000H
 DB \quad 0A3H
LIST:
 DB 26H, 03H
 DB 'ABC'
STR:
经汇编后(2000H)=A3H,
 (2001H) = 26H,
 (2002H) = 03H
 (2003H) = 41H,
 (2004H) = 42H,
```

(2005H) =43H, (41H, 42H, 43H分别为A, B, C的ASCII码)

DW 定义字命令

- · 格式: DW 16位数据项或项表
- · 功能: 把DW后的16位数据项或项表从当前地址连续存放。每项数值为 16位二进制数,高8位先放,低8位后存放。DW用于定义一个地址表。
- 例如:

```
ORG 1500H
TABLE: DW 7234H, 8AH, 10H
经汇编后(1500H)=72H,
 (1501H) = 34H
 (1502H) = 00H,
 (1503H) = 8AH,
 (1504H) = 00H
 (1505H) = 10H
```

DS 定义存储空间命令

- · 格式: DS 表达式
- 功能: 在汇编时,从指定地址开始保留DS之后表达式的 值所规定的存储单元以备后用。
- 例如:

ORG 1000H

DS 08H

DB 30H, 8AH

汇编后,从1000H保留8个单元,然后从1008H按DB命令给 内存赋值,即(1008H)=30H

(1009H) = 8AH

BIT 位地址符号命令

- · 格式: 字符名 BIT 位地址
- 功能: 把BIT后的位地址值赋给字符名。其中字符名不是 标号,其后没有冒号,但字符名是必须的。
- 例如:

A1 BIT P1.0

A2 BIT 02H

汇编后,P1口第0位的位地址90H就赋给了A1,而A2的值则为02H。

§ 4.3 思考题与习题

下列程序段经汇编后,从1000H开始的各有关存储单元的内容将是什么?

	ORG	1000H
TAB1	EQU	1234H
TAB2	\mathbf{EQU}	3000H
	DB	"START"
	\mathbf{DW}	TAB1,TAB2,70H

第四章结束