

复习1

第二章复习

MOV

MOVX

MOVC

复习2

内部低128单元(00-7FH)

数据缓冲区/堆栈区: 30H~7FH

位寻址区:

字节地址: 20H~2FH 位地址为: 00H~7FH

工作寄存器区:

字节地址: 00H~1FH

复习3

单片机复位后的初始状态

寄存器	内 容	寄存器	内 容
PC	0000Н	T2CON	00Н
ACC	00H	TH0	00H
В	00Н	TL0	00Н
PSW	00H	TH1	00H
SP	07H	TL1	00H
DPTR	0000H	TH2	00H
P0~P3	OFFH (351484	A) TL2	00H
IP(8051)	×××00000B	RLDH	00H
(8052)	××000000B	RLDL	00H
IE(8051)	0××00000B	SCON	00H
(8052)	0×000000B	SBUF	不定
TMOD	00H	PCON(HMOS)	0×××××××E
TCON	00H	(CHMOS)	0×××0000B

第3章 MCS-51单片机指令系统

- 3.1 MCS-51指令系统概述
- 3.2 寻址方式
- 3.3 分类指令

3.1 MCS-51指令系统概述

一、编译过程:

二、111条 MCS-51指令的分类方法

1、按照每条指令执行时间划分:

单机器周期(12个振荡周期)有64条 双机器周期(24个振荡周期)有45条 四机器周期(48个振荡周期)有2条

2、按照每条指令翻译成机器码的字节数划分:

单字节指令,有49条 双字节指令,有45条 三字节指令,有17条

3、按照指令功能划分:

数据传递与交换、算术运算、逻辑运算、程序转移、布尔处理操作、CPU控制等6类。 布尔处理操作类指令又称位操作指令。

三、指令格式

一般分为两部分:操作码和操作数

操作码: 规定指令进行什么操作

操作数:表示指令操作的对象,可以是数或是数据所在的地址,但最终对象都是数据。

格式为: [标号:]操作码助记符 [目的操作数,] [源操作数] [;注释]

MAIN: MOV A , #20H ; ####

按指令的字节数(机器语言)不同,分为一字节指令,二字节指令,三字节指令

1. 一字节指令

8位编码,既包含操作码,又包含操作数

如果指令无操作数(如指令: NOP)或操作数都在Rn, A, B, DPTR, C中,则该指令一定是一字节指令。

a. 如 INC DPTR 操作码 A3H 10100011

INC A

操作码 04H

00000100

b. 若是有工作寄存器,则指令码中的rrr三位的不同 编码来指定该寄存器 MOV A, Rn 指令码为11101rrr (E8H~EFH)

2. 二字节指令

16位编码,既包含操作码,又包含操作数,如果指令操作数只有一个8位直接地址或立即数,则该指令一定是二字节指令。

ADD A, #22H

ADD A, 22H

操作码 24H 00100100 操作数 22H 00100010

操作码 25H 操作数 22H 00100101 00100010

3. 三字节指令

24位编码,既包含操作码,又包含操作数 如果指令操作数有两个8位直接地址或是立即数,或是16位 直接地址,则该指令一定是三字节指令。

MOV 5EH, 4FH

操作码	85H
目的操作数	5EH
源操作数	4FH

MOV 5EH, #4FH

操作码	75H
目的操作数	5EH
源操作数	4FH

MOV DPTR, #5E4FH

操作码	90H
操作数高八位	5EH
操作数低八位	4FH

四、指令描述符号介绍

- Rn 当前选中的寄存器组中的8个工作寄存器 $R0\sim R7$ $(n=0\sim7)$ 。
- Ri 当前选中的寄存器组中的可作为间接寻址寄存器使用的2个工作寄存器 R0、R1 (i=0, 1)。
- Direct 8位的内部数据存储器单元中的地址。可以是内部RAM单元地址或专用寄存器地址。 75H、 0A5H、P1
- #data——包含在指令中的8位立即数。 #75H、#80H、#0A5H(0~255)
- #data16—包含在指令中的16位立即数。# 2480H、# 0D256H(0~65535)
- addr16— 16位目的地址。用于长转移指令中,能转移到64KB程序存储器的任何地方。
- addr11— 11位目的地址。目的地址应与下一条指令第一个字节在同一个2KB程序存储器的地址空间之内。
- Rel —— 8位带符号的偏移字节,简称偏移量。偏移量相对于下一条指令的第一个字节计算,在-128--+127范围内取值。

DPTR——数据指针,可用作16位地址寄存器。

Bit — 内部RAM或专用寄存器中的直接寻址位。

A —— 累加器。

ACC —— 直接寻址方式的累加器。

B — 专用寄存器,用于乘法和除法指令中。

CY —— 进位标志或进位位,或布尔处理机中的累加器。

- @ 间址寄存器或基址寄存器的前缀, 如@Ri,@DPTR。
- × 片内RAM的直接地址或寄存器。
- (×) 直接寻址方式中,表示直接地址X中的内容。注释用
- ((×)) 在间接寻址方式中,表示由间址寄存器X指出的地址单元中的内容。注释用

3.2 寻址方式

寻址方式——找到存放数据的地址,提取操作数. 以我校通知搬家公司搬运桌子为例,两者区别是 单片机 数据是拷贝型的,原数据还在。

- 1、 寄存器寻址
- 2、 直接寻址
- 3、 寄存器间接寻址
- 4、 立即寻址
- 5、 变址寻址
- 6、位寻址
- 7、 相对寻址

1.寄存器寻址方式:搬家公司→人事处→桌子组

操作数给出形式为寄存器,

操作对象(数据)存放在寄存器当中

例如: MOV A , R0

MOV RO, A

寄存器: a.工作寄存器: Rn

b.专用寄存器: A、B、DPTR

这里源操作数和目标操作数均采用寄存器寻址。

如果程序状态寄存器PSW的RS1RS0=10(选中第二组工作寄存器,对应地址为10H~17H),设累加器A的内容为4AH,则执行MOV R1,A指令后,内部RAM 11H单元的值就变为4AH,如寄存器寻址示意图所示。

寄存器寻址示意图

2.直接寻址方式: 搬家公司→5#楼211室→桌子组

操作数给出形式为单元地址,

操作对象(数据)存放在单元地址当中

例如: MOV A , 5BH

MOV 5BH, A

直接地址: a. 内部RAM低128字节区

b.专用寄存器区(直接寻址是访问SFR区的唯一方法) 既可用单元地址形式给出,也可用寄存器符号给出

MOV A ,P1 (二字节指令)

MOV A,90H(二字节指令)

例如指令: MOV A, 2BH 执行的操作是将内部RAM 中地址为2BH的单元内容传送到累加器A中, 其操作数2BH就是存放数据的单元地址, 因此该指令是直接寻址。

设内部RAM 2BH单元的内容是88H,那么指令MOVA, 2BH的执行过程如立即数寻址示意图所示。

直接寻址示意图

3.寄存器间接寻址方式: @

搬家公司→值班室拿条子→5#楼211室→桌子组

寄存器寻址:寄存器当中存放的是操作对象 寄存器间接寻址:寄存器当中存放的是操作对象(数据)的 地址,而不是操作对象本身。

例如: MOV 30H, #20H

MOV R0, #30H

MOV A , R0 ; $R0 \rightarrow A$ A=30H

MOV A , @R0 ; (R0) \longrightarrow A A=20H

寄存器间接寻址范围:

a. 访问内部RAM(SFR 不能用于寄存器间接寻址): 只能使用R0和R1来作为间接寄存器,用@Ri表示(i=0、1) MOV A, @Ri

- b. 访问外部低256字节 : MOVX A, @Ri
- c. 访问外部RAM所有64K字节: MOVX A, @DPTR
- d.访问内部RAM SP, SP隐含了

PUSH B 相当于 MOV @SP, B

POP B 相当于 MOV B, @SP

注意: SFR不能用间接寻址方式,只能用直接寻址方式

例如: MOV @R0, A ; 内部RAM(R0)←A

其指令操作过程示意图如下图所示。

寄存器间接寻址示意图

4.立即寻址方式: # 搬家公司→桌子组

操作数就是操作对象(数据)本身, 此时把指令中操作数称为立即数,用#data表示 例如:

MOV A , # 3AH MOV DPTR,#3F00H MOV 30H, #30H 唯一一条16位立即寻址指令: MOV DPTR , #data16

通常与MOVXA,@DPTR类指令搭配使用,#data16中表示的是16位地址

MOV DPTR , #3425H

MOVX A, @DPTR

5.变址寻址方式: 搬家公司 → (主楼5层+1层) →桌子组

变址寻址是指将基址寄存器与变址寄存器的内容相加,结果作为操作数的地址。DPTR或PC是基址寄存器,累加器A是变址寄存器。该类寻址方式主要用于查表操作即访问程序存储器(ROM)中的数据表格,专门针对程序存储器的寻址方式。

只有三条: MOVC A, @A+DPTR; A← (A+DPTR)

MOVC A, @A+PC; A← (A+PC)

JMP @A+DPTR; 程序跳转到以A+DPTR为地址的单元

例如,指令 MOVCA,@A+DPTR 执行的操作是将累加器A和基址寄存器DPTR的内容相加,相加结果作为操作数存放的地址,再将操作数取出来送到累加器A中。

6、 位寻址

搬家公司→某个桌子

- 1) 寻址范围:
 - a. 内部RAM中的位寻址区: 16个字节单元: 20H~2FH 128位: 00H~7FH
 - b.专用寄存器的可寻址位: 可供位寻址的专用寄存器11个,实际寻址位83个,即有 些位不能寻址

2) 表示方法:

直接使用位地址,例如PSW第5位 : 0D5H

位名称 : F0

单元地址加位 : 0D0H.5

专用寄存器符号名加位 : PSW.5

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。在进行位操作时,用进位位C作为位累加器。位地址在指令中用bit表示。

7.相对寻址方式:

相对寻址是指程序计数器PC的当前内容与指令中的操作数相加,其结果作为跳转指令的转移地址(也称目的地址)。相对寻址用于修改PC值,主要用于实现程序的分支转移(跳转)。相当于C语言中的goto语句。

例如: SJMP rel ; PC+rel→PC

注意两点:

- a. 当前PC值: 执行完该条相对寻址指令后的PC值 所以有: 目的地址=指令地址+指令长度+rel
- b. rel为8位补码: -128~+127, 负数表示向后转移, 正数表示向前转移

以指令地址为基点:

向地址增大方向,最大可转移(127+指令长度)个单元地址, 向地址减小方向,最大可转移(128-指令长度)个单元地址。

寻址方式小结:

寄存器寻址: 工作寄存器R0—R7, A, B, DPTR

直接寻址: 片内RAM低128字节和专用寄存器区,这是

SFR区的唯一寻址方式。

寄存器间接寻址: 片内RAM (@R0, @R1,SP)

片外RAM (@R0, @R1, @DPTR)

变址寻址: 程序存储器(用于访问程序存储器中的数据

表格)

相对寻址: 程序存储器256字节范围(解决在ROM内部

程序的转移)

作业:

- 1、80C51单片机有哪几种寻址方式?各寻址方式所对应的寄存器或存储器空间如何?
- 2、试根据指令编码表写出下列指令的机器码。
 - (1) MOV A, #88H
 - (2) MOV R3, 50H
 - (3) MOV P1.1, 55H

3.3 分类指令

按照指令的功能,可以把MSC-51的111条指令分成五类:

数据传送类指令(29条)

算术运算类指令(24条)

逻辑操作类指令(24条)

控制转移类指令(17条)

位操作类指令 (17条)

一、 数据传送类指令

共29条:

- 内部RAM间的数据传送指令(16条)
- 访问外部RAM的数据传送指令(4条)
- 访问ROM程序存储器的数据传送指令(2条)
- 交换类指令(5条)
- 堆栈指令(2条)

通用格式为: MOV <目的操作数>, <源操作数>

传送指令的约定:从右向左传送数据,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、POP, 共8种。

MOV DPTR, #data16 ; (DPH) ← dataH8, (DPL) ←dataL8

如: MOV DPTR, #2368H ⇔ MOV DPH, #23H

MOV DPL, #68H

MOV DPTR, #35326

举例:设内部RAM40H单元的内容为30H,30H单元的内容为20H,20H单元的内容为10H,端口P1的内容为AAH,试问结果如何?

MOV R0, #40H 改为MOV R0, 40H

MOV A,@R0 ;A=30H ;A=20H

MOV R1,A ; R1=30H ; R1=20H

MOV B,@R1 ; B=20H ; B=10H

MOV @R1,P1 ; (30H)=AAH ; (20H)=AAH

MOV P2,P1 ; P2=AAH ; P2=AAH

MOV 40H,#10H; (40H)=10H; (40H)=10H

问: R0=? R1=? B=? (40H)=? (30H)=? P2=? (20H)=?

MOV指令在片内RAM的允许操作图

不允许的操作有:

@Ri←→@Ri Rn←→Rn @Ri←→Rn
 如: MOV Rn, Rn x
 MOV @Ri, @Ri x
 MOV Rn, @Ri x
 MOV #data, A x 等等指令是非法指令。

2、外部数据存储器读写指令(4条)

用间接寻址方式

MOVX A, @Ri ; A ←((Ri)), 且使/RD=0

MOVX A, @ DPTR ; A ←((DPTR)), 且使/RD=0

MOVX @Ri, A ; $((Ri)) \leftarrow (A)$, 且使/WR=0

MOVX @ DPTR , A ; $((DPTR)) \leftarrow (A)$, 且使/WR=0

- 1) 外部数据的传送只能使用A
- 2) @ DPTR两条指令以DPTR为片外RAM16位地址指针,寻址范围为64KB空间; P2输出高8位地址,P0口输出低8位地址和数据,分时复用
- 3) @Ri两条指令以R0或R1作低8位地址指针,由P0口送出,寻址范围为256B空间(P2口仍可作通用I/O口)。

例:将外部RAM中F5H单元中的内容送到0645H单元中

MOV DPTR,#0645H

MOV R0,#0F5H

MOVX A, @R0

MOVX @DPTR, A

例:将外部RAM中0F5H单元中的内容送到A单元中。

MOV R0,#0F5H

MOVX A, @R0

3、程序存储器读指令(查表指令)(2条)

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

一般DPTR放表的首地址,A放所查数据在表中的偏移,查表范围为64KB空间,称为远程查表。

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

PC的值为下条指令的地址,A放所查数据相对PC值的偏移;查表范围为最大为256B空间,称为近程查表。

注意: 内外程序存储器在逻辑上连续统一, 传送单向, 只读。 这类指令用于访问程序存储器中的数据表格。

例1: 近程查表

P53

标号 语句 地址

HBA: INC 2000

A = (00H - 0FH)

2001

MOVC A, @A+PC : 查表

2002

RET

TAB: DB

30H

: 0的ASC码

DB

31H

:1的ASC码

DB

39H

:9的ASC码

DB

41H

: A的ASC码

DB

46H

: F的ASC码

例如A初值01H, 查表得31H; A初值0FH, 查表得46H

4、数据交换指令(5条)

(1) 字节交换指令

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

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

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

(2) 半字节交换指令 低半字节交换指令

XCHD A, @Ri ; (A) $0 \sim 3 \leftarrow \rightarrow ((Ri)) 0 \sim 3$

半字节交换操作

如: 设(A)=36H, (R1)=65H, (65H)=42H

XCHD A, @R1; (A)=32H, (65H)=46H

(3) 累加器A高、低半字节交换指令

SWAP A; $(A) 0 \sim 3 \leftarrow \rightarrow (A) 4 \sim 7$

如: 设(A)=36H

SWAP A; (A) = 63H

5、堆栈操作指令(2条)

PUSH direct ;先(SP)+1 \rightarrow SP,后 (direct) \rightarrow ((SP))

POP direct ; $\sharp ((SP)) \rightarrow direct, 后(SP)-1 \rightarrow SP$

如: PUSH 0E0H ; 实际是(SP)+1 \rightarrow SP,(A) \rightarrow ((SP))

POP 05H ; 实际是((SP))→R5,(SP)-1→SP

注意: 其操作数为直接地址,不能用寄存器名。

POPACC 正确

POPA 错误

例题

设SP=30H DPH=01H DPL=23H PSW=25H A=10H

PUSH DPL; SP=31H (31H) = DPL=23H

PUSH DPH ; SP=32H (32H) = DPH=01H

PUSH PSW ; SP=33H (33H) =PSW=25H

PUSH ACC; SP=34H (34H) = A = 10H

也可以写成: SP不会变动

MOV 31H, DPL

MOV 32H, DPH

MOV 33H, PSW

MOV 34H, A

三、算术运算指令

共24条指令,分成七个小类

不带进位加法指令(4条)

带进位加法指令 (4条)

带借位减法指令 (4条)

减1指令 (4条)

乘除法指令 (2条)

进制数调整指令 (1条)

主要是对8位无符号数进行算术运算。算术运算 结果将影响 PSW的有关位。

1、不带进位加法指令(4条)

ADD A, Rn ; $(A) \leftarrow (A) + (Rn)$

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

ADD A, @Ri ; $(A) \leftarrow (A) + ((Ri))$

ADD A, #data; $(A) \leftarrow (A) + \#$ data

注意:如果位3有进位,则半进位标志位AC置1,否则清零。如果位7有进位,则进位标志位CY置1,否则清零。如果两个数(看作有符号数时)相加溢出,则OV置1,否则清零。

如果两个同符号数相加的结果变号即溢出,则OV置1, 否则清零。

两个同符号数相加的结果变号,则OV置1,否则清零。

例: (A) =0C3H, (R0) =0AAH 执行"ADD A, R0"的和为6DH, 标志位 CY=1, OV=1, AC=0, P=1。 OV=C7→C6 对第6、第7位的进位位C7、C6异或。

例: (A) =0BAH, (R0) =88H

执行"ADD A, R0"的和为42H, 标志位

CY=1, OV=1, AC=1, P=0.

OV=C7—C6 对第6、第7位的进位位C7、C6异或。

2、带进位加法指令(4条)

ADDC A, Rn ; $(A) \leftarrow (A) + (Rn) + CY$

ADDC A, direct ; $(A) \leftarrow (A) + (direct) + CY$

ADDC A, @Ri ; $(A) \leftarrow (A) + ((Ri)) + CY$

ADDC A, #data ; $(A) \leftarrow (A) + \# data + CY$

C为来自PSW状态寄存器中的进位位C。

把源操作数指出的内容和进位标志CY都同累加器A的内容相加,结果放于A中。多用于多字节数的加法。

3、带借位减法指令(4条)

SUBB A, Rn ; $(A) \leftarrow (A) - CY - (Rn)$

SUBB A, direct; $(A) \leftarrow (A) - CY - (direct)$

SUBB A, @Ri ; $(A) \leftarrow (A) - CY - ((Ri))$

SUBB A, #data ; $(A) \leftarrow (A) - CY - \#data$

注意:如果位3有借位,则半进位标志位AC置1,否则清零。如果位7有借位,则进位标志位CY置1,否则清零。如果两个数(看作有符号数时)相减溢出,则OV置1,否则清零。如果两个异号数相减的结果与被减数符号不同即溢出,OV置1,否则清零。

无不带借位减法指令,需要时,先执行一条CLR C指令既可。

例:(A)=0D1H, (R0)=54H (CY)=1 执行"SUBB A, R0"的结果为 ^{7C}H 标志位CY= ⁰, OV= ¹, AC= 1, P= 1

4、加1指令(5条)

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

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

INC direct; (direct) \leftarrow (direct) +1

INC @Ri ; $((Ri)) \leftarrow ((Ri)) + 1$

INC DPTR ; (**DPTR**) \leftarrow (**DPTR**) +1

说明: INC A影响P外,不影响PSW其它位(即标志位CY、AC、OV)。

例: MOV A,#0FEH ;P=1

INC A ; P=0

5、减1指令(4条)

DEC A ; $(A) \leftarrow (A)-1$

DEC Rn ; $(Rn) \leftarrow (Rn) -1$

DEC direct; (direct) \leftarrow (direct) -1

DEC @Ri ; $((Ri)) \leftarrow ((Ri)) -1$

DEC BPTK ;无此指令

说明: DEC A影响P外,不影响PSW其它位(即标志位

CY, AC, OV).

例: MOV A,#0FFH ;P=0

DEC A ;P=1

- 6、乘除法指令(2条,单字节四周期指令)
 - (1) 乘法指令

MUL AB ; (A) x (B)→B15~8, A7~0 为无符号乘法; 若结果的B≠0 (乘积大于255) , 则OV=1, 若B=0, 则OV=0; CY总是清零, AC不影响, P影响。

(2) 除法指令

DIV AB ; (A)/(B)的商→A,余数→B
 为无符号除法;若除数B=0 (除法无意义),则OV=1,
 若B≠0,则OV=0; CY总是清零,AC不影响,P影响。

7、十进制数调整指令(1条)

DA A ; 调整累加器内容为BCD码(二进制编码的十进制)

说明:

(1) 此指令跟在ADD或ADDC指令之后,将A中的和调整为BCD码,并且ADD或ADDC的两个操作数是BCD码,即两个BCD码相加必须经过 DA A指令后,才能得到正确的BCD码的结果。

(2) 调整方法:

若(A0~3)>9或AC=1,则(A0~3)+6→(A0~3); 若(A4~7)>9或CY=1,则(A4~7)+6→(A4~7); 若(A4~7)≥9且(A0~3)>9,则(A)+66H→(A);

二—十进制编码BCD码

BCD码(Binary Coded Decimal)

二进制代码表示的十进制数。

8421 BCD码

例: 求十进制数876的BCD码

 $[876]_{BCD}$ =1000 0111 0110

 $876 = 36C_{H} = 0011 \ 0110 \ 1100_{B}$

十进制	BCD 码
0	0000
1	0001
2	0010
3	0011
4	0100
5	0101
6	0110
7	0111
8	1000
9	1001
10	0001 0000
11	0001 0001
12	0001 0010
13	0001 0011
14	0001 0100
15	0001 0101

BCD码运算

十进制调整:计算机实际按二进制法则计算,加入 十进制调整操作,可计算BCD码。

四、逻辑运算指令

包括与、或、异或、清除、求反、移位等操作。这类指令 一般不影响标志位CY、AC和OV。

共24条指令,分成五个小类。

- 1、逻辑"与"指令(6条)
- 2、逻辑"或"指令(6条)
- 3、逻辑"异或"指令(6条)
- 4、累加器A清0与取反指令(2条)
- 5、移位指令(4条)

逻辑运算是按位进行的:

当需要只改变字节数 据的某几位,而其余 位不变时,不能使用 直接传送方法,只能 通过逻辑运算完成。 1、逻辑"与","或","异或"指令(18条)

ANL (ORL, XRL) A, Rn

ANL (ORL, XRL) A, direct

ANL (ORL, XRL) A, @Ri

ANL (ORL, XRL) A, #data

ANL (ORL, XRL) direct, A

ANL (ORL, XRL) direct, #data

说明:

- (1) 目的操作数只能是A或者direct; 按位进行操作
- (2) 前4条指令仅影响标志位P; 后两条不影响标志位;
- (3) "与"运算常用于使某些位清0; "或"或运算常用于使某些位置1; "异或"运算常用于使某些位取反或不变。 用1异或使对应位取反,用0异或使对应位不变,

例: 试分析下列程序执行结果

MOVA, #0FFH ; (A)=0FFH

ANL P1, #00H ; SFR中P1口清零

ORL P1, #55H ; P1口内容为55H

XRL P1, A ; P1口内容为0AAH

4、累加器A清0与取反指令(2条)

(1) 累加器A清 0 指令

CLR A ; $(A) \leftarrow 0$

; 说明:只影响标志位P。

(2) 累加器A取反指令(按位取反)

CPL A; $(A) \leftarrow (/A)$,相当于0FFH - A \rightarrow A

; 说明:不影响标志位。

如: (A) =56H

CPL A ; 结果为0A9H

5、移位指令(4条)

累加器A循环左移

RL A ;

累加器A循环右移

RR A ;

累加器A带进位位循环左移

RLC A ;

累加器A带进位位循环右移

RRC A:

说明:

- (1) 各条指令每次只移动一位;
- (2) 左移一位相当于乘以2; 右移一位相当于除以2;
- (3) 带进位位移动的影响标志位CY和P。

五、控制转移类指令

包括无条件转移、条件转移、子程序调用和返回指令等, 共17条。只有比较转移指令影响标志。

- 1、无条件转移指令(4条)
- 2、条件转移指令(8条)
- 3、子程序调用和返回指令(4条)
- 4、空操作指令(1条)

1、无条件转移指令(4条)

(1) 长转移指令

LJMP addr16; $(PC) \leftarrow addr16$

说明:转移范围: 64KB全部程序空间任何单元。

如:

LJMP NEXT

(PC)

(2) 绝对转移指令

A10A9A80 0 0 0 1

A7A6A5A4A3A2A1A

AJMP addr11; 先(PC) \leftarrow (PC)+2

;再(PC10~0) ← addr11, (PC15~11)不变

说明:两字节编码;转移范围:含有下一条指令首地址的

同一个2KB范围,即高5位地址

相同;

如:

2800H: AJMP SUB

若SUB=543H

则PC = ?2D43H

2070H: AJMP 16AH

P65

PC = 2072H = 0010 0000 0111 0010

目标地址=16AH=0000 0001 0110 1010

新地址 = 216AH = 0010 0001 0110 1010

A10 A9 A8 0 0 0 0 1 A7 A6 A5 A4 A3 A2 A1 A0

作业

1、书74页——填空题的"6"

2、书75页——其它类型的"3"

单片机指令执行顺序

单片机取指指令

(3) 短转移指令

SJMP rel ; 先(PC)+2 \rightarrow (PC),后(PC) +rel \rightarrow (PC)

说明:两字节编码,rel是补码形式存在,转移范围:

-128~+127; 对应rel值为: 00H~7FH(0~+127)、

80H~FFH (-128~-1);

如:

HERE: SJMP HERE; 无限循环执行本指令, REL=?FEH

SJMP \$; 与上条指令相同

例:

1100H SJMP 25H

PC=?

1100H SJMP E7H

PC=?

三种跳转对比

(4) 间接转移指令

JMP @A+DPTR ; $(A)+(DPTR)\rightarrow (PC)$

说明:具有多分枝转移功能,即散转功能,又叫散转指令;转移范围:是以DPTR为首地址的256B。DPTR作为基址寄存器,A作为变址寄存器。转移范围64KB.

例根据累加器A中的命令键键值,设计命令键

操作程序入口跳转表。

CLR C

RLC A

MOV DPTR, #JPTAB

JMP @A+DPTR

JPTAB: AJMP CCS0

AJMP CCS1

AJMP CCS2

AJMP CCS3

- 1、本程序为典型的散转程序,非常适合类似根据键盘值跳转。
- 2、A必须取偶数的原因是: AJMP为双字节指令; 如果全部改为LJMP三字节指令,则A必须为0、3、6、9、12时,程序才能正确散转。

2、条件转移指令(8条)

均为相对寻址方式。

(1) 累加器A为零(非零)转移指令(2条)

JZ rel ; 当A=0时, (PC) +2+rel→ (PC) 转移;

; 当A≠0时, 顺序执行(PC)+2→(PC)。

JNZ rel ; 当A≠0时, (PC)+2+rel→(PC)转移;

;当A=0时,顺序执行(PC)+2→(PC)。

例将外部RAM的一个数据块(首址为DATAI)传送到内部 RAM(首址为DATA2),遇到传送的数据为零时停止。

START: MOV R0, #DATA2 ; 置内部RAM数据指针

MOV DPTR, #DATAI; 置外部RAM数据指针

LOOPI: MOVX A,@DPTR ; 外部RAM单元内容送A

JZ LOOP2 : 判是否为零,A为零则转移

MOV @R0, A , 数据不为零,送内部RAM

INC R0 ; 修改地址指针

INC DPTR

SJMP LOOP1 ; 继续传送

LOOP2: RET ; 结束传送,返回主程序

(2) 比较转移指令(4条) CJNE A, direct, rel

CJNE A, direct, rel
CJNE A, #data, rel
CJNE Rn, #data, rel
CJNE @Ri, #data, rel

均为三字节指令。一般形式为:

CJNE X1(目的操作数), X2(源操作数), rel 语句说明: CJNE X1, X2, rel

- ; 若X1 > X2 ,则(PC)+3+rel→(PC),且0→CY;
- ; 若X1 < X2,则(PC)+3+rel→(PC),且1→CY;
- ; 若X1 = X2 ,则顺序执行(PC)+3→(PC),且0→CY。

实质是进行一次减法操作。(目的操作数一源操作数),相减结果若为负,则借位标志CY置1。不影响两个操作数。

语句使用举例

CJNE A, direct, NOEQU ; 不相等跳到NOEQU

.....;相等继续执行

LJMP EXIT ;执行完汇集

NOEQU: JC SMALL ;判断大小

;A>direct时执行

LJMP EXIT ;执行完汇集

SMALL: ;A<direct时执行

EXIT: ;汇集点

(3) 减1非零条件转移指令(2条)

DJNZ Rn, rel; (Rn)-1→Rn;
 ;若(Rn)≠0,则(PC)+2+rel→PC;
 ;若=0,则结束循环,顺序执行(PC)+2→PC

DJNZ direct, rel ; (direct) -1→ direct;
; 若(direct)≠0,则(PC)+3+rel→PC;
; 若 = 0,则结束循环,顺序执行(PC)+3→PC

说明: Rn、direct相当于控制循环的计数器.

例:将外部RAM地址1000H~10FFH的256个单元清零。

MOV R2, #**0FFH**

MOV DPTR,#1000H

CLR A

LOOP: MOVX @DPTR,A

INC DPTR

DJNZ R2, LOOP

MOVX @DPTR,A

RET

3、子程序调用和返回指令(4条)

3、PC是16bit,分高8bit/低8bit地址,而RAM是8bit,故2次入/出栈,注意顺序

(1) 绝对调用指令

ACALL addr11 ; $(PC)+2\rightarrow(PC)$

; $(SP)+1 \rightarrow (SP), (PC0\sim7) \rightarrow ((SP))$

; $(SP)+1 \rightarrow (SP)$, $(PC8\sim15) \rightarrow ((SP))$

;addr11→(PC0~10), (PC11~15不变)

AJMP addr11

转移范围:含有下一条指令首地址高5位的同一个2KB范围。

A10 A9 A8 1 0 0 0 1 A7 A6 A5 A4 A3 A2 A1 A0

(2) 长调用指令

LCALL addr16; $(PC)+3\rightarrow (PC)$

; $(SP) +1 \rightarrow (SP), (PC 0 \sim 7) \rightarrow ((SP))$

 $(SP) +1 \rightarrow (SP), (PC 8~15) \rightarrow ((SP))$

; $addr16 \rightarrow (PC)$ LJMP addr16

说明: 转移范围: 整个程序存储空间, 64KB范围。

如: LCALL SUBPRO

例 设(SP)=5FH,符号地址"SUBRTN"指向5678H,执行指令0123H LCALL SUBRTN
0126H

5678H SUBRTN:

结果: (60H)= 26H (61H)= 01H? (PC)= 5678H?

分析: 26H→(60H), [(SP) +1→(SP), 26H → (SP)]

 $01H\rightarrow(61H)$, [(SP) $+1\rightarrow$ (SP), $01H\rightarrow$ (SP)]

5678H → (PC), 转去执行 "SUBRTN"子程序

(3) 返回指令(2条)

子程序返回指令

RET ;
$$((SP)) \rightarrow PC \ 8 \sim 15$$
, $(SP) -1 \rightarrow SP$

;
$$((SP)) \rightarrow PC 0 \sim 7$$
, $(SP) -1 \rightarrow SP$

中断服务程序返回指令

RETI ;
$$((SP)) \rightarrow PC 8 \sim 15$$
, $(SP) -1 \rightarrow SP$

;
$$((SP)) \rightarrow PC 0 \sim 7$$
, $(SP) -1 \rightarrow SP$

; 开放中断逻辑

子程序调用和转移的对比

4、空操作指令 1条

NOP; $(PC) +1 \rightarrow (PC)$

仍然取指令,并译码,但不做任何操作,只是为了耗费一个机器周期,作用:测试,延时

例:要求从P1口的P1.1输出10个方波,每个方波周期为10个机器周期:

MOV R1,#20

LOOP: CPL P1.1; 1T

NOP ; 1T

NOP ; 1T

DJNZ R1, LOOP; 2T

六、 位操作类指令

包括位变量传送、逻辑运算、控制转移等指令,共 17条,分成4个小类。只有部分指令影响CY标志。

- 1、位数据传送指令(2条)
- 2、位修正指令(6条)
- 3、位逻辑运算指令(4条)
- 4、位条件转移类指令(5条)

位地址的表示方法:

- (1) 直接用位地址 如: **D4H**
- (2) 用特殊功能寄存器名加位数 如: PSW.4
- (3) 用SFR直接地址加位数 如: D0H.4
- (4) 用位名称 如: RS1
- (5) 用伪指令bit定义的有名字的位地址 如: SUB.REG bit RS1, FLAGRUN bit

进位位CY作为位累加器C,利用C完成位的传送和逻辑运算。位寻址区包括20H~2FH和专用寄存器区的11个专用寄存器

02H

1. 位数据传送指令 (2条)

MOV C, bit: $C \leftarrow (bit)$

MOV bit, C; bit $\leftarrow C$

只允许直接寻址位与位累 加器C之间进行传送。

对进位标志位CY或直接寻

址位进行清除、取反和置位

2. 位状态修改指令

C←**0 CLR**

bit CLR

(bit) $\leftarrow 0$

C←**C CPL**

如: CLR TR0 $(bit) \leftarrow (bit)$ **CPL bit**

操作。

SETB 06H **SETB C**←1

(bit) $\leftarrow 1$ CPL EA SETB bit

3. 位逻辑运算指令 (4条)

ANL C, bit; $C \leftarrow C \land (bit)$

ANL C, /bit; $C \leftarrow C \land (bit)$

ORL C, bit; $C\leftarrow C\lor$ (bit)

ORL C, /bit; $C\leftarrow C\lor$ (bit)

"/"表示对该位取反后再参与运算,但bit位的原值并不改变。

如: ANL C, P1.0

ORL C, /P1.2

4、位条件转移类指令(5条)

(1) 判断C值转移指令

(2) 判断位值转移指令

JB bit, rel

; 若 (bit) =1, 则 (PC) +3+rel → PC

; =0,则(PC) $+3\rightarrow$ (PC) 顺序向下执行

JNB bit, rel

; 若 (bit) =0, 则 (PC) +3+rel → PC

; =1,则(PC)+3→ (PC)顺序向下执行

(3) 判断位值并清0转移指令

JBC bit, rel

; 若(bit)=1,则(PC) +3 +rel \rightarrow PC,0 \rightarrow bit

;=0,则(PC)+3 \rightarrow (PC)则顺序向下执行

帮助记忆指令助记符

MOV ;MOVE 内部数据RAM区读

MOVX ; MOVE EXTERNAL 外部数据RAM区读写

MOVC ; MOVE CODE 程序代码ROM区读

PUSH ;PUSH 内部数据入栈保护

POP ;POP 内部数据出栈保护

XCH ;EXCHANGE 内部数据交换

XCHD ;EXCHANGE DOWN? 内部数据低4位交换

SWAP ;SWOP 内部数据高低位交换

ADD ;ADD 内部数据与A累加

ADDC ;ADD WITH CARRY 内部数据与A及进位C累加

INC ;INCREASE 内部数据加1

DA ;DECIMAL ADJUST 内部数据10进制调整

SUBB ;SUBTRACT 内部数据与A及借位C相减

DEC ;DECREASE 内部数据减1

MUL ;MULTIPLY 内部数据A和B相乘

DIV ;DIVIDE 内部数据A和B相除

ANL ;AND LOGIC 逻辑与

ORL ;OR LOGIC 逻辑或

XRL ;EXCEPTION OR LOGIC 逻辑异或

CLR ;CLEAR 清零

CPL ; 求反

RR ;RECURRENCE RIGHT 循环右移

RL ;RECURRENCE LEFT 循环左移

AJMP ;ABSOLUTENESS JUMP 绝对跳转

LJMP ;LONG JUMP 长跳转

SJMP ;SHORT JUMP 短跳转

JZ ;JUMP IF ZERO 为零跳

JNZ ;JUMP IF NO ZERO 不为零跳

CJNE ;COMPARE JUMP IF NO EQUAL 比较不相等时跳转

DJNZ ;DECREASE JUMP IF NO ZERO 减1不为零时跳转

ACALL ;ABSOLUTENESS CALL 绝对调用

LCALL ;LONG CALL 长调用

RET ;RETURN 子程序返回

RETI ;RETURN INTERRUPT 中断子程序返回

NOP ;NO OPERATION 空操作

JC ;JUMP IF CARRY=1 跳转如果有进位

JNC ;JUMP IF CARRY=0 跳转如果无进位

JB ;JUMP IF BIT=1 跳转如果位为1

JNB ;JUMP IF BIT=0 跳转如果位为0

JBC ;JUMP IF BIT=1 THEN CLAER 跳转如果位为1,再清零

作业

- 1、书75页——其它类型的"2"
- 2、书75页——其它类型的"5"