

第四章 汇编语言程序设计

信息科学与工程学院自动化系

本章重点

教学目标:

本章内容是软件编程的关键,地位重要。

- ?程序结构(顺序、分支、循环、子程序);
- ?应用实例;
- ?熟练掌握程序设计的思路方法和技巧;
- ?要求掌握典型算法;
- ?找到分析问题和解决问题的着眼点;
- ?学会抓住不同问题的规律性;
- ? 举一反三,独立思考,有创意,有新意,独到。

汇编语言程序设计的要点:

- 一、分清可执行指令和非执行指令及其功能
- 二、将高级语言程序设计方法迁移到汇编语言程序设计中来
- 三、特别注意汇编语言是面向机器的,要记住
 - **?** CPU的资源;
 - ? 存储器结构与寻址方式;
 - ? I/O口、定时/计数器、中断系统等关键的参数;
 - ? 寄存器间接寻址中指针的选择和使用技巧。
- 四、从宏观上看,MCS-51汇编语言程序的整体结构 从微观上看,微机中各组成部分是如何通过程序联系起来。

2021-5-10

第四章汇编语言程序设计

- 4. 1 汇编语言程序设计基础
- 4. 2 单片机汇编语言程序设计

4. 1 汇编语言程序设计基础

- 4.1.1 汇编语言与机器语言
- 4.1.2 汇编语言的格式
- 4. 1. 3 伪指令
- 4.1.4 汇编语言源程序的汇编
- 4.1.5 汇编语言程序设计的一般步骤

4. 1. 1 汇编语言与机器语言

• 机器语言

_ 计算机唯一能够识别和执行的语言,面向机器,二进制。

• 汇编语言

- _ "符号语言",用指令助记符代表机器语言指令,面向机器。
- _ 要经过汇编。

低级语言适合开发实时控制程序

• 高级语言

面向算法、过程、对象,类似自然语言,可移植性好,须 经解释或翻译后才能被执行。

4. 1. 2 汇编语言的格式

指令格式:

标号段:

操作码段 OPCODE 操作数段 OPRAND ;注释段 COMMENT

•伪指令格式:

-名字 定义符 参数,...,参数;注释或

-[标号:]定义符项表 ;注释

1. 标号段

标号段位于语句的开头, 首地址,标号又称为标号地址 可选项,只有需要时才设置。

LOOP: MOV A,@R0

.....

DJNZ R2,LOOP

- 绝对不允许把指令的保留字、寄存器号及伪指令字符作为语句的标号;
- 标号在同一程序单位中只能出现一次。

2、操作码段

- 操作码段可以是可执行指令的助记符,操作码段用于指示计算机进行何种操作,因此,是任何一条语句中的必选项,汇编语言根据这一字段生成目标代码。
- 操作码段也可以是伪指令的助记符,对汇编程序下命令,在汇编时起作用。

2021-5-10

3、操作数段

常数: 数 因指 -01010101B; 12D, 12; 0F1H, 59H -67Q; 'A', 'a' 操作数: -A, B, DPTR • 表达式 - mov A,#(12H-03H)

- (3) 标号地址 DJNZ R7,NEXT
- (4) 带加、减运算符的表达式,例: MOV A,#100-1
- 4、 注释段: 注释指令或程序的含义,便于阅读程序、维护程序。

必须用";"隔开,续行时,也必须以";"开头。

4. 1. 3 伪指令

- 定义: 仅向汇编程序发出的,并仅由汇编程序在汇编过程中识别和执行的一种汇编控制命令,它本身在目标程序中不产生机器码。
- · 汇编起始伪指令: ORG
- · 汇编结束伪指令: END
- · 定义字节伪指令: DB
- · 定义字伪指令: DW
- · 定义位伪指令: BIT
- 赋值伪指令: EQU DATA

汇编起始伪指令

• 格式: ORG <起始地址>

• 功能: 指定汇编源程序编译成机器语言程序

的起始地址

— 例如: ORG 0000H

LJMP 0100H

ORG 0100H

Start: MOV A,#5AH

SJMP \$

END

程序中可以有多条ORG语句,但 条义的起始地址 定义的起始地址 既不要交叉,也 不要重叠。

必须从小地址向 大地址分配程序 所占空间。

汇编结束伪指令

• 格式: END [起始地址]

· 功能:停止汇编。汇编程序遇到END伪指令后即结束 汇编。处于END之后的程序,汇编程序将不处理。

示例: ORG 0000H

ljmp 0100H

ORG 0100H

Start: mov A,#5Ah

sjmp \$

END

一个汇编源程序可能有几个程序单元组成,包括主程序和若干个子程序,但只能有一个END语句。

定义字节伪指令

- 格式: <标号: > DB <项或项表>
- 功能: 把项或项表的数值存入从标号开始的连续单元, 其中项或项表可以是一个字节、数或以引号括起来的字符串。

ORG 1000H

Dat: DB 11h,-1,'A','BCD'

END

补码 1000H

程序存储器

11H

FFH

41H

42H

43H

44H

注意

ASCII码

该指令只能为程序存储器赋初值,不能为其他存储器赋初值,尤其不能为内部数据存储器赋初值。

定义字伪指令

• 格式: <标号: > DW <项或项表>

· 功能: 把项或项表的数值存入从标号开始的连续单元, 其中项或项表是一个字(两字节)。

ORG 1000H

Dat: DW 1122h,3344h,-1

END 1000H

只对程序存储器起作用

程序存储器

11H
22H
33H
44H
FFH
FFH

定义位伪指令

- 格式: <符号> BIT <位地址>
- 功能: 定义位变量地址
 - **U BIT 20H.0**
 - V BIT 20H.1
 - **W BIT 20H.2**
 - **X BIT P1.0**
 - **Y BIT P2.4**
 - **Z BIT P3.2**
 - **Q BIT TCON.2**

"将右边的位地址赋给左边的字符名称",被定义后,"字符名"是一个符号位地址。

等值(赋值)伪指令

- 格式: <符号> EQU <变量值>
- 功能: 定义符号变量值

X EQU 05H

Y EQU 06H

NEXT EQU 2000H

格式: <符号> DATA <变量值>

功能:定义符号变量值(内部RAM),数据

地址赋值伪指令

ONE DATA 30H(数据或地址)

TWO DATA ONE+1

DATA与EQU的区别:

- · EQU定义的字符名必须"先定义后使用", 而DATA定义的"字符名"没有这种规定;
- DATA伪指令可以放在源程序的开头或结尾,也可以放在程序的其它位置,比EQU伪指令要灵活。

八、空间定义伪指令 DS

[标号:] DS 表达式

功能是从标号指定的地址单元开始,在程序存储器中保留由表达式所指定的个数的存储单元作为备用的空间,并都填以零值。例如:

ORG 3000H

BUF: DS 50

• • • • • •

汇编后,从地址3000H开始保留50个存储单元 作为备用单元。

2021-5-10

4. 1. 4 汇编语言源程序的汇编

汇编可分成两种:

人工汇编

汇编语言源程序

机器汇编

汇编语言源程序

机器汇编是用机器自动把汇编语言源程序翻译成可以运行的目标代码程序,即二进制程序的过程,它是一种用机器来代替人脑的汇编,20完成这一汇编过程的软件称为"汇编程序"。

汇编程序

4. 1. 5 汇编语言程序设计的一般步骤

- 。程序设计的方法
- 。程序设计的步骤

程序设计的方法

- 结构化设计
- 模块化设计
- 开发方法
 - _ 自底向上开发
 - 先底层开发
 - _ 自顶向下开发
 - 先顶层开发
 - _ 混合方法

程序设计的步骤

- 分析课题,确定算法和思路
- 根据算法和思路画出流程图
- 根据流程图编写程序
- 上机调试,排除错误

2021-5-10 22

流程图图例

• 起止框

开始

结 束

• 处理框

X←X+1 Y ← Y-1

• 判断框

• 连线

•

4. 2 单片机汇编语言程序设计

- 4. 2. 1 简单程序设计
- 4. 2. 2 分支程序设计
- 4. 2. 3 循环程序设计
- 4. 2. 4 查表程序设计
- 4. 2. 5 散转程序设计
- 4. 2. 6 子程序设计
- 4. 2. 7 运算程序设计

4. 2. 1 简单程序设计

Ø 特点: 从第一条指令开始依次执行每一条指令,直到程序执行完毕,中间没有转移指令,没有分支。

只有一个入口一个出口。

1、[例4-2] 将一个字节内的两位压缩的BCD码拆开并转换成相应的ASCII码,存入两个单元中。

算法1 ANL 拆字、ORL #30H 拼字

算法2 DIV 拆字、ORL #30H 拼字

存储 两位BCD数指压缩的BCD码占一个单元

相应的ASCII码占二个单元

2、[例4-4] 将8位无符号二进制数转换成三位BCD码, 并存放在三个单元中。

算法1 DIV 100 得百位,再DIV 10 的十位和个位

算法2 DIV 10 的个位,再DIV 10 的十位和百位

存储 8位无符号二进制数占一个单元

20介位10十位和百位各占一个单元

MOV A, R1

ANLA, #0FH

ORL A, #30H

MOV 31H, A

MOV A, R1

MOV B, 10H (00010000B)

DIV AB

ORL A, #30H

MOV 32H, A

SJMP \$

简单程序设计

结构特点: 按指令的先后顺序依次执行。

例1:将20H单元的压缩BCD码拆开变成ASCII码,存入21H、22H

单元。(假设20H中的BCD码为00110100)

2021-5-10

27

方法1:将BCD码除以10H,恰好是将BCD码分别移到了A、B的低4位。然后再各自与30H相或,即成为ASCII码。

方法2:利用半字节交换指令来实现。

2021-5-10

简单程序例1---方法1

源程序如下: PC → ORG 0000H

简单程序例1---方法2

源程序如下:

4. 2. 2 分支程序设计

- •用条件转移语句实现二分支
- •用cjne实现三分支
- •例4-5 多分支
- •用 jmp @A+DPTR 实现多分支

用条件转移语句实现二分支

根据不同的条件,执行不同的程序段。

JZ, JNZ, JC, JNC, JB, JNB, CJNE, DJNZ

正确合理地运用

用cjne实现三分支

```
编程要点:
  cjne = 等于
≠不等于则:
 < 小于
 jC
或
 > 大于
 inc
如何实现 ≤?
 ≥?
```

```
ORG 0000H
 Cjne R3,#15,NEQ
 sjmp L1
 ;=15
NEQ: jnC L1
 ;>15
 sjmp L2
 ;<15
 ;≥15
 L1: nop
 L2:
```


2021-5-10

分析:
$$y = \begin{cases} +1 & x > 0 \\ -1 & x < 0 \\ 0 & x = 0 \end{cases}$$
 (R0) \leftarrow X 1、判零

2、判正负

MOV A,R0

JNB ACC.7, positive

CJNE R0,#0,NZERO

MOV A,R0

JZ ZERO

CLR C

MOV A,R0

SUBB A,#0

JZ ZERO

CJNE R0, #80H, DO1

SJMP negative

DO1: JC positive

; negative

Positive :....

Negative:...

∴ 0FFH~80H negative

00H~7FH positive

判正负

用cjne实现三分支

$$\mathbf{y} = \begin{cases} +1 & x > 0 & (\mathbf{R0}) \leftarrow \mathbf{x} \\ -1 & x < 0 \\ 0 & x = 0 & (\mathbf{R1}) \leftarrow \mathbf{y} \end{cases}$$

cjne R0,#0,MP1

mov R1,#0

sjmp MP3

MP1:mov A,R0

jnb ACC.7,MP2

mov R1,#0FFh

sjmp MP3

MP2:mov R1,#01h

MP3:sjmp \$
end

分支间

隔离

[例4-5] ONE和TWO单元中的两个带符号数比较大小,将较大者存入MAX单元中。两数相等则任一个存入MAX即可。

用jmp@A+DPTR实现多分支

KeyB5: mov DPTR,#JMPTBL

clr C

subb A,#0Ah

rIA; (A) = (A) X2

(占2个子节)

JMP @A+DPTR

JMPTBL: ajmp AAA

ajmp BBB

ajmp CCC

ajmp DDD

AAA: ...

• • •

BBB2021-5-10 ...

键入 10, 转AAA

11,转BBB

12, 转CCC

13, 转DDD

CCC: ...

. . .

DDD: ...

4. 2. 3 循环程序设计

- 循环程序结构
- 循环程序通常有两种编制方法
- 循环问题的类型
- 循环程序设计举例

循环程序结构

- · 循环初始化: 循环控制变量的初始化、 数据变量的初始化
- 循环工作部分: 循环主体, 重复执行的部分
- 循环控制部分: 循环变量的修改、终止控制
- · 循环结束: 这部分程序用于存放执行循环程序所得结果以及恢复各单元的初值。

循环程序通常有两种编制方法

1、先循环处理后循环控制,称为直到型循环;

2、先循环控制后循环处理,称为当型循环。

循环问题的类型

1、计数型

循环次数已知,用计数方法控制循环的终止。

2、条件型

循环次数未知,根据某种条件判断是否终止循环。 [例4-7] 内部RAM块传,遇到"#"字符结束

3、计数型+条件型

[例4-8] 8031外部RAM块传及冒泡排序 重点

循环程序设计举例

•单循环程序

_例1: 多个单字节数求累加和 计数型

_例2: 内部数据区清零 计数型

_[例4-7] 内部RAM块传 条件型

•多重循环程序

_例3:50ms延时程序 计数型

_[例4-7] 内部RAM块传 计数型+条件型

_[例4-8] 外部RAM块冒泡排序 重点 计数型+条件型

例1: 多个单字节数求累加和

ORG 0000H

SUM: mov **R3,#0**

mov R4,#0

mov R0,#50H

mov **R2**,#5

Loop: mov A,R4

add A,@R0

mov R4,A

inc R0

clr A

addc A,R3

累加和 单元要 先请零

mov R3,A djnz R2,Loop sjmp \$

Σ

END 内部

内部RAM

23H

98H

H8A0

OFDH

6DH

例2: 内部数据区清零

ORG 0000H

Zero: mov R0,#30H

mov R7,#10

mov A,#00H

Loop: mov @R0,A

inc R0

djnz R7,Loop

sjmp \$

END

例3:50ms延时程序

Delay: mov R7,#200

Del1: mov R6,#123

nop

Del2: djnz R6,Del2

djnz R7, Del1

sjmp \$; (不计入)

;1us

;1us

;1us

;2us

;2us

 $T = [200 \times (1+1+123 \times 2+2)+1] \times 1us$

=50001us=50ms

1S延时程序

源程序: 循 DELAY:

DELAY: MOV R2, #10; 1 μs

DEL3: MOV R3, #200; 1 μs

DEL2: MOV R4, #125; 1 μs

DEL1: NOP; 1 μs

NOP; $1 \mu s$

DJNZ R4, DEL1; 2µs

DJNZ R3, DEL2; 2µs

DJNZ R2, DEL3; 2µs

RET

```
环程
序
设
计
```

```
T= { 10×{ 1+2+200×[1+2+125×(1+1+2) ] } +1 } ×1us
=1s
```

[例4-7]把内部RAM中起始地址为BLK1的数据块传送到外部RAM以BLK2为 起始地址的区域,直到遇到"#"字符的ASCII码为止。去掉块长度。

参考程序如下:

```
ORG 2000H
```

BLK1 EQU 30H

BLK2 EQU 1000H

MOV SP,#6FH

MOV R0 ,#BLK1 ;BLK1数据块起始地址

MOV DPTR , #BLK2 ; BLK2数据块起始地址

XH: CLR C

MOV A , @RO ; 取数据

PUSH ACC

SUBB A , #23H ; 判是否为"#"字符

JZ STOP

POP ACC

MOVX @DPTR, A ;数据传送

INC R0

INC DPTR

AJMP XH ;循环控制

STOP: SJMP \$

END

49

[例4-7]把内部RAM中起始地址为BLK1的数据块传送到外部RAM以BLK2为 起始地址的区域,直到遇到"#"字符的ASCII码为止。块长度在R1中。

参考程序如下: ORG 2000H

BLK1 EQU 30H

BLK2 EQU 1000H

N EQU 100

MOV SP,#6FH

MOV R0 ,#BLK1 ;BLK1数据块起始地址

MOV DPTR , #BLK2 ; BLK2数据块起始地址

MOV R1, #N ; 块长度

INC R1

SJMP CHECK ;防止数据块的长度为零

XH: CLR C

MOV A , @RO ; 取数据

PUSH ACC

条件 → SUBB A , #23H ; 判是否为"#"字符

JZ STOP

POP ACC

MOVX @DPTR, A ; 数据传送

INC R0

INC DPTR

CHECK: DJNZ R1,XH ; 循环控制 计数

STOP5-10 **SJMP** \$

END

计数型+条件型

[例4-8] 设单片机内部RAM从40H单元开始存放有100个无符号数,试编写程序能使它们按从大到小的顺序排列。(最大的数放在40H单元)

解: 排序程序采用"冒气泡"的方法,其"冒气泡"

的过程如下: (设N=5时)

第一轮 比较4次

第二轮 比较3次 第三轮 比较2次

第四轮 比较1次

可以 推知: 对 n 个数,则要进行n-1轮扫描, 在第 i 轮扫描中要进行 n-i 次比较。

若将原始数据改为24985,则排序过程如下:

2021-5-10

第一轮比较4次

第二轮比较3次

第三轮比较2次

第四轮 比较1次

可以看出:

第三轮排序中没有发生交换,即第三轮结束后,已经排好了,应结束排序,不必再排第四轮。为此增加一个"<mark>排好序标志位</mark>",预先将它清0,当产生交换时,将它置1,表示没排好,可以进行下一轮排序,否则,结束排序。

外循环		中间	内循环
计数		条件	计数
轮数		排好序标志	轮内比较次数
1	N-1	有交换置1继续	N-1次
2	N-2	无交换跳出结束	N-2次
3	N-3		N-3次
N-2	2		2次
N-1	1		1次

倒计数

逻辑变量

倒计数

40H 41H 42H 43H 44H 45H 46H

2021-5-10 55

犯法排系

ORG 0100h

mov PSW, #00h

mov R2, #100-1

Loop0: mov R0, #40h

mov R1, #41h

mov 03h, R2

clr F0;排好序标志清0

Loop1:mov A, @R0

mov 30H, @R1

CJNE A, 30H, LOOP2

sjmp L1

Loop2:JNC L1 ; (A) >((R1)) 则跳转

xch A, @R1

mov @R0, A

setb F0;排好序标志置1

L1: inc R0

inc R1

djnz R3, Loop1; 轮内次数

jnb F0, Loop3; 排好序标志

djnz R2, Loop0; 轮数

Loop3:sjmp \$

END

4. 2. 4 查表程序设计

- 查表程序
 - 以PC为指针
 - 以DPTR为指针

查表程序设计

查表程序实现查表算法。

该方法把事先计算或实验数据按一 定顺序编成表格,存于程序存储器内, 然后根据输入参数值,从表中取得结 果。

查表指令:

MOVC A, @A+DPTR

查表前

数据表格表头地址存入DPTR,

要查得的数在表中相对表头地址的偏移量送入累加器A,

最后MOVC A, @A+DPTR完成查表,可在64KB内查表

DPTR可以人为修改。

MOVC A, @A+PC

分为三步:

- 1) 用传送指令把所查数据的项数送入累加器A;
- 2) 使用ADD A, #data指令对累加器A进行修正, data值由下式确定:

PC当前值+data=数据表头地址

实际上data值等于查表指令和数据 表格之间的字节数;

3) 用指令MOVC A, @A+PC完成 查表

由于PC指针只能在A中提供的偏移 地址的范围内查表,故查表范围在 一页内。

2021-5-10 59

例4-10 已知R0低4位有一个十六进制数($0\sim$ F中的一个),编写能把它转换成相应ASCII码并送入R0的程序。

以PC为指针查表程序

TB1:mov A,R2 add A,R2 mov R3,A add A,#07H movc A, (a) A+PC xch A,R3 add A,#03H+1 move A, @A+PC mov R4,A sjmp \$

TAB1 **1B 2B 1B 1B 2B**

TAB1:DW 1520H,7586H
DW 2345H, 1000H
DW 883H,9943H
DW 4051H,6785H
DW 4468H,5871H
END

以DPTR为指针查表程序

ORG 0100H ABC EQU 30H L1: MOV DPTR, #TABL MOVA, ABC ADD A, ABC; 与双字节Y对应 MOV R3, A MOVC A, @A+DPTR XCH A, R3 **ADD A, #01H** MOVC A, @A+DPTR MOV R2, A SJMP \$

TABL: DB 01, 00, 01, 00, 02, 00, 06, 00, 24H, 00, 20H, 01, 20H, 07, 40H, 50H; 以BCD码存放END

求Y=X! (X 在0~7范围), 设ABC 单元存放X, 双字 节Y存放在寄存器R2R3中, R3放低字节。

4. 2. 5 散转程序设

散转程序

分支程序的一种,根据某种输入或运算的结果,分别转向各个处理程序。

- 转移指令表
- 转向地址表

63

使用转移指令表的散转程序

```
ORG 0000H
 mov R2,#2 ; 根据R2散转
Main:mov DPTR,#TAJ1
 mov A,R2
 add A,R2
 jnc NADD ; 2*(R2)<256转NADD
 inc DPH ; 修改DPH
NADD:jmp @A+DPTR
TAJ1:ajmp PRG0
 sjmp $
```

```
PRG0:mov A,#0
 sjmp Halt
PRG1:mov A,#1
 sjmp Halt
PRG2:mov A,#2
 sjmp Halt
PRG3:mov A,#3
Halt: sjmp $
 END
 所有的处理程序入口
  PRG0、PRG1、。。。和
```

散转表TAJ1都必须在同一

2kB范围内。

使用转向地址表的散转程序

JMP4: mov R2,#1 mov DPTR,#TBL4 mov A,R2 add A,R2 jnc NADD; 无进位 inc DPH; 高位+1 NADD:mov R3,A movc A, @A+DPTR 取转移地址高8位 xch A,R3 inc A movc A, (a) A+DPTR 取转移地址低8位 mov DPL,A mov DPH,R3 可以实现64kB的转移,但散转 数应小于256。

clr A jmp @A+DPTR TBL4:DW PRG0 PRG0:mov R0,#0 simp Halt PRG1:mov R0,#1 sjmp Halt **PRG2:mov R0,#2** simp Halt **PRG3:mov R0,#3** Halt: sjmp \$ end

当转向范围 较大时

4. 2. 6 子程序设计

- 子程序设计方法
- 子程序的调用过程与子程序嵌套
- 调用过程中的参数传递
 - _ 通过寄存器传递
 - 通过堆栈传递
 - 通过数据指针(DPTR)传递

能完成某一确定任务,并能被其他程序反复调用的程序段称为子程序。

66

子程序设计方法

- 格式:
 - ;子程序名
 - ; 子程序功能:
 - ; 入口参数:
 - ; 出口参数:
 - ; 占用资源:
- 子程序名:.

子程序的调用过程与子程序嵌套

- · 主程序要调用子程序 时通过call 指令
- · 子程序执行完后通过 ret 指令返回
- · 防止自然进入子程序 和自然退出子程序
- 子程序嵌套

2021-5-10

子程序嵌套

子程序嵌套(或称多重转子)是指在子程序执行过程中, 还可以调用另一个子程序。

2021-5-10 69

通过寄存器传递

- 方法简单、参数有限
- 例:

ORG 0000H

Main: mov sp,#5FH

mov **R0**,#40H

mov R7,#10H

Icall Zero

sjmp \$

```
;子程序名: Zero
;功能:对内部数据区清零
;入口参数: R0→内部数据区
 R7内部数据区长度
;出口参数:无
;占用资源: A,R0,R7
Zero:clr A
Loop:mov @R0,A
 inc R0
 djnz,R7,Loop
 ret
 END
```

2021-5-10

通过堆栈传递

ORG 0000H Main: MOV SP, #5FH mov 70H,#40h mov 71H,#10H push 70h SP push 71h Icall Zero sjmp \$

40H

10H

PCL

PCH

;子程序名: Zero ;功能:对内部数据区清零 ;入口参数:70h内部数据区地址 71h内部数据区长度 ;出口参数:无 ;占用资源: ,R0,R7,70h,71h Zero:pop DPH pop DPL pop 07h;R7 pop 00h;R0 5FH clr A Loop:mov @R0,A inc R0 djnz,R7,Loop 61H push DPL push DPH ret 63H END

2021-5-10

71

方法2:

ORG 0000H Main: MOV SP, #5FH mov 70H,#40h mov 71H,#10H push 70h SP push 71h Icall Zero pop acc pop acc sjmp \$

40H

10H

PCL

PCH

ZERO: MOV R0,SP;(SP)=63H DEC RO DEC R0 MOV 07H, (a) R0 DEC RO 5FH MOV 01H, @R0 **CLRA** 61H LOOP:MOV @R1,A INC R1 DJNZ,R7,LOOP 63H RET END

通过数据指针 (DPTR) 传递

· 将待传递参数紧跟在 调用指令之后

ORG 0000H

Main: MOV SP, #6FH

NOP

ACALL PRINT;

DB 'THIS IS AN';

(PC)- 保存表首地址

DB 'EXAMPLE'

DB OAH, ODH, OOH

NEXT: NOP

SJMP \$

PRINT:POP DPH POP DPL; 把表地址放在DPTR中 PPP1:MOV A,#00H MOVC A, (a) A+DPTR JZ PPPEND PPP2:MOV P1,A SJMP PPP1 PPPEND:JMP @A+DPTR END

一般说来:

- 当相互传递的数据较少时,采用寄存器传递方式可以获得较快的传递速度;
- 当相互传递的数据较多时,宜采用存储器或堆栈方式传递;
- 如果是子程序嵌套时,最好是采用堆 栈方式。

4. 2. 7 运算程序设计

- 逻辑运算程序
- 数据的拼装
- 与逻辑简单实例
- 多字节左移一位

•算术运算程序

- 两个多字节数加法
- 多字节BCD码减法
- 单字节右移和加法(乘法)
- · 多字节乘法,用MUL指令
- 伪随机数发生程序

ORG 0000H JIA: MOV R0,#40H MOV R1,#50H **MOV R2,#4** CLR C JIA1:MOV A,@R1 ADDC A, @R0 MOV @RO,A INC R0 INC R1 DJNZ R2,JIA1 MOV F0,C SJMP \$

END

两个多字节数加法

(F0)**←** (CY)

用三个指针怎么做?

ORG 1000H

MOV R0,#40H

MOV R1,#50H

MOV R2,#4

SETB RS0

MOV R0,#60H

CLR RS0

CLR C

LOOP: MOV A,@R0

ADDC A,@R1

INC R0

INC R1

SETB RS0

MOV @R0,A

INC R0

CLR RS0

DJNZ R2,LOOP

MOV F0,C

SJMP \$

END

问: 下例怎么设计?

八位二进制带符号数加法

[例] 两个八位二进制 带符号数相加,和超过 八位。被加数和加数分 别存于BLK和BLK+1 单元、和超过八位要占 2个单元,设为SUM和 SUM+1单元。

将两个8位二进制带符号数扩展 成16位带符号数相加,若为8位 正数,高8位扩展为00H,否则 高8位扩展为0FFH。

78

ORG 0100H

BLK EQU 30H

SUM EQU 40H

MOV R0, # BLK;

R0指向被加数

MOV R1, # SUM; R1指向和

MOVR2,0; 高八位先设为零

MOV R3, 0

MOVA, aR0; 取出被加数

JNB ACC.7, N1;

若为正转到N1

MOV R2, # 0FFH;

若为负高八位为全1

N1: INC R0 ;修改指针

MOVB, **a**R0; 取加数到B

JNB B.7, N2; 若为正转N2

MOV R3, # 0FFH

N2: ADD A, B; 低八位相加

MOV @R1, A

INC_{R1}

MOVA, R2

ADDC A, R3; 高八位相加

MOV @R1, A

SJMP \$

END

多字节BCD码减法

9A9AH

99 88 77 66 H (43 42 41 40) H - 44 55 66 77 H (53 52 51 50) H **ORG** 0000H Jia: mov R0,#40h mov R1,#50h mov R2,#4 clr C Jia1:mov A,#9Ah subb A,@R1 add A, @R0

mov @R0,A inc R0 inc R1 djnz R2,Jia1 mov F0,C sjmp \$ END

999999AH

- 44556677H

?????????

9AH	9AH
7711	- 55H
-77H	45H
23H	+88H
+66H	CDH
тооп	_+66H
89H	33H
CY=1	CY=0
9AH	9AH
	-44H
- 66H	56H
- 1	+99H
2011	EFH
33H	+66H
+77H	55H
AAH	- CY=0
+66H	

10H

CY=0

数据的拼装

X7X6X5X4X3X2X1X0 (20H)

Y7Y6Y5Y4Y3Y2Y1Y0 (21H)

Y2Y1Y0X4X3X2X1X0 (30H)

ORG 0000H

START: MOV 30H,20H

ANL 30H,#00011111B

MOV A,21H

SWAP A

RLA

ANL A,#11100000B

ORL 30H,A

SJMP \$

²⁰²¹⁻⁵⁻¹⁰ **END**

与逻辑简单实例

P1.7 P1.6 P1.5 P1.4 P1.3 P1.2 P1.1 P1.0

执行主程序的逻辑函数: F=P1.6 • P1.4 • P1.2

P1.2—准备就绪信号,为"1"表示就绪

P1.4——主回路工作正常信号,为"1"表示正常

P1.6——启动开关闭合信号,为"1"表示闭合

程序片段:

WAIT: MOV A,P1 ;(P1)=XXXXXXXXXB

ANL A,#54H; 01010100B

CJNE A,#54H,WAIT; F=1?

20**MAIN**: ,主程序

多字节左移一位

ORG 2000H

MAIN: MOV SP,#5FH

MOV R0,#30H

MOV R2,#3

ACALL B3L

SJMP \$

B3L: CLR C LOOP: MOV A,@R0 **RLC** A MOV @R0,A INC R0 DJNZ R2,LOOP RET **END**

单个字节右移和加法(乘法)

运算规则:

- ▶ 当乘数的当前位为1,加被乘数后右移1位;
- ▶ 当乘数的当前位为0,直接右移1位。

部分积 乘数 0000 1001 +1011 1011 $0101 \longrightarrow 1100$ 0010-1110 0001 0111 +1011 1100 0110 0011 乘积低位

用MUL指令做多字节乘法

例: 3344H*56H=?

33 44H

* 56H

4456H 4456L

+ 3356H 3356L

(32H) (31H) (30H)

ORG 3000H

MOV A,#44H

MOB B,#56H

MUL AB

MOV 30H,A; (A)=4456L=(30H)

MOV 31H,B ;(B)=4456H=(31H)

MOV A,#33H

MOV B,#56H

 $MUL AB \qquad ;(A)=3356L$

ADD A,31H ;4456H+3356L=(31H))

MOV 31H,A

CLR A

ADDC A,B ;(A)=3356H+CY

MOV 32H,A

SJMP \$

END

伪随机数

86

伪随机数 (迭代线性同余法)

2021-5-10

$$X_{i+1} = (5 * X_i) \operatorname{mod} 9$$

i	X _i	5*X _i	X_{i+1}
0	4	20	2
1	2	10	1
2	1	5	5
3	5	25	7
4	7	35	8

2021-5-

伪随机数

$$X_{i+1} = (A * X_i) \mod 256$$

Divide a 16-bit number by 256

Modulus is low byte of the 16/bit number

余数就是原数中的低字节

$$X_{i+1} = Low_byte(A * X_i)$$

2021-5-10

```
; Let Seed X(0) = 57h, multiplier A = 100 (64h)
 EQU 57h
 SEED
 MOV 40h, #SEED
 ; Seed into 40h
 MOV R0, #40h
 MOV A, @R0
 ; Seed into A
LOOP:
 MOV B, #64h
 ; Multiplier = 100
 MUL AB
 用FFH代替0
```

```
INC R0
MOV @R0, A ; X(i+1) into RAM
CJNE R0, #70h, LOOP
SJMP $
```

2021-5-10 91

Pseudo-random numbers

i	X(i)	100*X(i)	Low_byte(100*X(i))	X(i+1)
0	57h	21FCh	FCh	FCh
1	FCh	6270h	70h	70h
2	70h	2BC0h	C0h	C0h
3	C0h	4B00h	00h	FFh
4	FFh	639Ch	9Ch	9Ch
	23	91	130	

230 189 11 132

万万汉见

2021-5-10

93