

必須濱ノ業大学 远程教育学院

第3章 MCS-51的指令系统

主要内容

概述

- 51指令系统的寻址方式
- 51的指令系统及一般说明

数据传送类

算数操作类

逻辑运算类

控制转移类

位操作类

3.1 指令系统概述

指令系统:指令的集合。

介绍MCS-51汇编语言的指令系统。

MCS-51的基本指令共111条,按指令所占的字节来分:

- (1) 单字节指令49条;
- (2) 双字节指令45条;
- (3) 三字节指令17条。

按指令的执行时间来分:

- (1) 1个机器周期(12个时钟振荡周期)指令64条
- (2) 2个机器周期(24个时钟振荡周期)指令45条
- (3)只有乘、除两条指令的执行时间为4个机器周期(48个时钟振荡周期)。

12MHz晶振:机器周期为1μs。

指令的长度是单字节并不一定执行起来就是一个机器周期,例如:

单字节双周期 RET 单字节四周期 乘(MUL) 除(DIV)

双字节单周期 ANL A,#00H

51指令不区分大小写

3.2 指令格式

即指令的表示方法

两部分组成,即操作码和操作数。

操作码用来规定指令进行什么操作

操作数则是指令操作的对象

有单字节指令、双字节指令、三字节不同长度的指令,格式不同:

(1) 单字节指令:指令只有一个字节,操作码和操作数同在一个字节中。

- (2) 双字节指令: 一个字节为操作码,另一个字节 是操作数。
- (3)三字节指令:操作码占一个字节,操作数占二个字节。其中操作数既可能是数据,也可能是地址。
- 3.3 指令系统的寻址方式

寻址方式就是在指令中说明操作数所在地址的方法。

共7种寻址方式。

1. 寄存器寻址方式

操作数在寄存器中

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

表示把寄存器Rn的内容传送给累加器A

寻址范围包括:

- (1)4组通用工作寄存区共32个工作寄存器。
- (2) 部分特殊功能寄存器,例如A、B 以及数据指针 寄存器DPTR等。

2. 直接寻址方式

操作数直接以单元地址的形式给出:

MOV A, 40H

寻址范围:

- (1) 内部RAM的128个单元
- (2) 特殊功能寄存器。除了以单元地址的形式外, 还可用寄存器符号的形式给出。例如:

MOV A, 80H 与 MOV A, PO是等价的。

3. 寄存器间接寻址方式

寄存器中存放的是操作数的地址

在寄存器的名称前面加前缀标志"@"

访问内部RAM或外部数据存储器的低256个字节时,只能采用RO或R1作为间址寄存器。例如:

MOV R1, #40H

MOV A, @R1

把内部RAM中地址为40H单元内容送A。

寻址范围:

- (1) 访问内部RAM区,51系列128个字节,52系列256个字节, 其通用形式为@Ri
- (2) 对片外数据存储器的64K字节的间接寻址,例如:

MOVX A, @DPTR

(3) 片外数据存储器的低256字节,不建议使用。

例如: MOVX A, @Ri

(4) 堆栈区

堆栈操作指令PUSH(压栈)和POP(出栈)使用堆栈指针(SP)作间址寄存器

4. 立即寻址方式

操作数在指令中直接给出,需在操作数前面加前缀 "#", 若 立即数的首位为A~F, 前面还要加零。例如:

> MOV A, #40H MOV A, #0FFH

5. 基址寄存器加变址寄存器间址寻址方式

本寻址方式是以DPTR或PC作基址寄存器,以累加器A作为变址寄存器。

例如:指令 MOVC A,@A+DPTR 其中A的原有内容为 05H,DPTR的内容为0400H,该指令执行的结果是把程序存储器0405H单元的内容传送给A。

说明:

- (1)本寻址方式是专门针对程序存储器的寻址方式,寻址范围可达到64KB。
- (2) 本寻址方式的指令只有3条:

MOVC A, @A+DPTR

MOVC A, @A+PC

JMP @A+DPTR

6. 位寻址方式

MCS-51有位处理功能,可以对数据位进行操作,例如:
MOV C, 40H

是把位40H的值送到进位位C。

寻址范围包括:

- (1) 内部RAM中的位寻址区。位有两种表示方法,例如,40H;另一种是单元地址加上位,例如,(28H).0,指的是28H单元中的最低位。它们是等价的。
- (2) 特殊功能寄存器中的可寻址位 可寻址位在指令中有如下4种的表示方法:
 - a. 直接使用位地址。例如PSW. 5的位地址为0D5H。

- b. 位名称的表示方法。例如:PSW. 5是F0标志位,可使用F0表示该位。
- c. 单元地址加位数的表示方法。例如 :(0D0H). 5。
- d. 特殊功能寄存器符号加位数的表示方法。例如: PSW. 5。

7. 相对寻址方式

在相对寻址的转移指令中,给出了地址偏移量,以 "rel"表示,即把PC的当前值加上偏移量就构成了程序转移的目的地址:

目的地址=转移指令所在的地址 + 转移指令的字节数 + rel

偏移量rel是一带符号的8位二进制数补码数。

范围是: -128 ~ +127

向地址增加方向最大可转移(127+转移指令字节)个单元地址,向地址减少方向最大可转移(128-转移 指令字节)个单元地址。

3.4 MCS-51指令系统分类介绍

111条指令,按功能分类,可分为下面5大类:

- (1) 数据传送类(28条)
- (2) 算术操作类(24条)
- (3)逻辑运算类(25条)
- (4) 控制转移类(17条)
- (5) 位操作类(17条)

指令中符号的意义:

Rn 当前寄存器区的8个工作寄存器R0 \sim R7 $(n=0\sim7)$ 。

Ri 当前选中的寄存器区中可作间接寻址寄存器的2 个寄存器R0、R1(i=0,1)。

Direct 直接地址,即8位的内部数据存储器单元或特殊功能寄存器的地址。

#data 包含在指令中的8位立即数。

#data16 包含在指令中的16位立即数。

rel 相对转移指令中的偏移量,为8位的带符号补码数

DPTR 数据指针,可用作16位的数据地址寄存器。

bit 内部RAM或特殊功能寄存器中的直接寻址位。

C(或Cy) 进位标志位或位处理机中的累加器。

addr11 11位目的地址

- addr16 16位目的地址
- @ 间接寻址寄存器前缀,如@Ri,@A+DPTR
- (X) X中的内容。
- ((X)) 由X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。
- 3.4.1 数据传送类指令

使用最频繁的一类指令,通用格式:

MOV 〈目的操作数〉,〈源操作数〉

属"复制"性质,而不是"搬家"

数据传送类指令不影响标志位,Cy、Ac和OV,但不包括奇偶标志位P。

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) →A

MOV A, #data ; #data→A

例如:

MOV A, R6 ; (R6) → A, 寄存器寻址

MOV A, 70H ; (70H) → A, 直接寻址

MOV A, @RO ; ((RO))→A, 间接寻址

MOV A, #78H ; 78H→A, 立即寻址

2. 以Rn为目的操作数的指令

```
MOV Rn, A ; (A) \rightarrowRn, n=0\sim7
MOV Rn, direct ; (direct) \rightarrowRn, n=0\sim7
MOV Rn, #data ; #data\rightarrowRn, n=0\sim7
```

功能:是把源操作数的内容送入当前一组工作寄存器区的R0~R7中的某一个寄存器。

3. 以直接地址direct为目的操作数的指令

```
MOV direct, A; (A) → direct

MOV direct, Rn; (Rn) → direct, n=0~7

MOV direct1, direct2;

MOV direct, @Ri; ((Ri)) → direct

MOV direct, #data; #data→direct
```

功能: 把源操作数送入直接地址指出的存储单元。direct指的是内部RAM或 SFR的地址。

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))

MOV @Ri, #data ; #data\rightarrow ((Ri))
```

5.16位数传送指令

MOV DPTR, #data16 ; #data16→DPTR

唯一的16位数据的传送指令,立即数的高8位送入DPH, 立即数的低8位送入DPL。

6. 堆栈操作指令

MCS-51内部RAM中可以设定一个后进先出(LIFO-Last In First Out)的区域称作堆栈.

堆栈指针SP指出堆栈的栈顶位置。

(1)进栈指令

PUSH direct

先将栈指针SP加1,然后把direct中的内容送到栈指针SP指示的内部RAM单元中。

```
例如: 当 (SP) =60H, (A) =30H, (B) =70H时,
执行:
```

PUSH Acc ; (SP) +1=61H \rightarrow SP, (A) \rightarrow 61H

PUSH B ;

 $(SP)+1=62H\rightarrow SP, (B)\rightarrow 62H$

结果: (61H)=30H, (62H)=70H, (SP)=62H

(2) 出栈指今

POP direct

SP指示的栈顶(内部RAM单元)内容送入direct字节单元中,栈指针SP减1.

例如: 当 (SP)=62H, (62H)=70H, (61H)=30H, 执行:

POP DPH; ((SP)) \rightarrow DPH, (SP) $-1 \rightarrow$ SP

POP DPL; ((SP)) \rightarrow DPL, (SP) $-1 \rightarrow$ SP

结果: (DPTR)=7030H, (SP)=60H

不遵循先进后出原则的问题

7.73

mov SP, #60H

MOV A, #0AAH

MOV B, #00H

PUSH A

PUSH B

POP A

POP B

(61H) 为 #0AAH

(62H) 为#00H

A 为#00H

B 为#0AAH

7. 累加器A与外部数据存储器传送指令

MOVX A. @DPTR : ((DPTR)) → A. 读外部RAM/IO MOVX A, @Ri ; ((Ri))→A, 读外部RAM/IO MOVX @DPTR. A: (A) → ((DPTR)). 写外部RAM/IO MOVX @Ri.A:(A)→((Ri)). 写外部RAM/IO

功能: 读外部RAM存储器或1/0中的一个字节,或把A中 一个字节的数据写到外部RAM存储器或1/0中。

注意: RD*或WR*信号有效。

- 采用DPTR间接寻址,高8位地址(DPH)由P2口输出, 低8位地址(DPL)由P0口输出。
- 采用Ri(i=0,1)间接寻址,可寻址片外256个单元的 数据存储器。Ri内容由P0口输出。

21

8位地址和数据均由P0口输出,可选用其它任何输出口 线来输出高于8位的地址(一般选用P2口输出高8位 的地址)。

MOV后 "X"表示单片机访问的是片外RAM存储器或I/O。

8. 查表指令

共两条,用于读程序存储器中的数据表格的指令,均 采用基址寄存器加变址寄存器间接寻址方式。

(1) MOVC A, @A+PC

以PC作基址寄存器,A的内容作为无符号整数和PC中的内容(下一条指令的起始地址)相加后得到一个16位的地址,该地址指出的程序存储单元的内容送到累加器A。

注意: PSEN*信号有效。

例如: (A)=30H, 执行地址1000H处的指令

1000H: MOVC A, @A+PC

本指令占用一个字节,执行结果将程序存储器中 1031H的内容送入A。

优点:不改变特殊功能寄存器及PC的状态,根据A的内容就可以取出表格中的常数。

缺点:表格只能存放在该条查表指令后面的256个单元之内,表格的大小受到限制,且表格只能被一段程序所利用。

(2) MOVC A, @A+DPTR

以DPTR作为基址寄存器,A的内容作为无符号数和DPTR 的内容相加得到一个16位的地址,把由该地址指出 的程序存储器单元的内容送到累加器A.

例如 (DPTR)=8100H (A)=40H 执行指令

MOVC A, @A+DPTR

本指令的执行结果只和指针DPTR及累加器A的内容有关,与该指令存放的地址及常数表格存放的地址无关,因此表格的大小和位置可以在64K程序存储器中任意安排,一个表格可以为各个程序块公用。

两条指令是在MOV的后面加C,"C"是CODE的第一个字母,即代码的意思。

9. 字节交换指令

XCH A, Rn

XCH A, direct

XCH A, @Ri

例如:

```
(A) = 80H, (R7) = 08H, (40H) = F0H
(R0) = 30H, (30H) = 0FH
```

执行下列指令:

```
 XCH
 A, R7
 ; (A) 与 (R7) 互换

 XCH
 A, 40H
 ; (A) 与 (40H) 互换

 XCH
 A, @RO
 ; (A) 与 ((R0)) 互换
```

结果: (A)=0FH, (R7)=80H, (40H)=08H, (30H)=F0H

10. 半字节交换指令

XCHD A, @Ri

累加器的低4位与内部RAM低4位交换。例如: (RO)=60H,(60H)=3EH,(A)=59H 执行完 XCHD A,@RO 指令,

则(A)=5EH, (60H)=39H。

3.4.2 算术操作类指令

单字节的加、减、乘、除法指令,都是针对8 位二进制无符号数。

执行的结果对Cy、Ac、OV 三种标志位有影响。

但增1和减1指令不影响上述标志。

1. 加法指令

共有4条加法运算指令:

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

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

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

一个加数总是来自累加器A,而另一个加数可由不同的寻址方式得到。结果 总是放在A中。

使用加法指令时,要注意累加器A中的运算结果对各个标志位的影响:

- (1) 如果位7有进位,则置"1"进位标志Cy,否则清"0"Cy
- (2) 如果<mark>位3有进位</mark>,置"1"辅助进位标志Ac,否则清"0"Ac(Ac为PSW寄存 器中的一位)
- (3) 如果位6有进位,而位7没有进位,或者位7有进位,而位6没有,则溢出标志位0V置"1",否则清"0"0V。

例 (A)=53H, (RO)=FCH, 执行指令 ADD A, RO

注意:上面的运算中,由于位6和位7同时有进位,所以标志位OV=0。

和为:

$$(A) = 34H, Cy = 1, Ac = 1, OV = 1, P = 1$$

注意:由于位7有进位,而位6无进位,所以标志位OV=1

2. 带进位加法指令

标志位Cy参加运算,因此是三个数相加。共4条:

```
ADDC A, Rn ; (A) + (Rn) + C \rightarrow A, n=0 \sim 7

ADDC A, direct ; (A) + (direct) + C \rightarrow A

ADDC A, @Ri ; (A) + (Ri) + C \rightarrow A, i=0, 1

ADDC A, #data ; (A) + \#data + C \rightarrow A
```


例: (A) =85H, (20H)=FFH, Cy=1 执行指令: ADDC A,20H

结果为:

和为:

3. 增1指令

5条增1指令:

```
INC A
INC Rn ; n=0\sim7
INC direct
INC @Ri ; i=0, 1
INC DPTR
```

不影响PSW中的任何标志,若原变量中内容为FFH则程序执行后变量变为00H。

第5条指令INC DPTR,是16位数增1指令。指令首先对低8位指针 DPL的内容执行加1的操作,当产生溢出时,就对DPH的内容 进行加1操作,并不影响标志Cy的状态。

4. 十进制调整指令

用于对BCD码十进制数加法运算结果的内容修正。

指令格式: DA A

两个压缩BCD码的数按二进制相加之后,必须经本指令的调整 才能得到正确的和数(仍为压缩BCD码表示)。

应用背景:

- 7.4
- (1) 该指令执行前,一般有一条加法指令。
- (2)加法指令中的两个加数,应该是用压缩 BCD码表示的十进制数,和存放在A中。
- (3) 执行完DA指令后,A中存放的数是两个加数的十进制和,也使用压缩BCD码表示。

若(A)=56h (R5)=67h ADD A,R5 DA A 结果(A)=23; Cy=1

5. 带借位的减法指令

4条指令:

```
SUBB A, Rn ; (A) - (Rn) - Cy\rightarrowA, n=0\sim7
```

SUBB A, direct; (A) - (direct) - Cy→A

SUBB A, @Ri; $(A) - ((Ri)) - Cy \rightarrow A$, i=0, 1

SUBB A, #data ; (A) -#data - Cy→A

从累加器A中的内容减去指定的变量和进位标志Cy的值,结果 存在累加器A中。

如果位7需借位则置"1" Cy, 否则清"0"Cy;

如果位3需借位则置"1"Ac, 否则清"0"Ac;

如果位6需借位而位7不需要借位,或者位7需借位,位6不需借 位,则置"1"溢出标志位0V,否则清"0"0V。

6. 减1指令

4条指令:

```
DEC A ; (A)-1 \rightarrow A
```

DEC Rn;
$$(Rn)-1\rightarrow Rn$$
, $n=0\sim 7$

DEC @Ri ; ((Ri))-1
$$\rightarrow$$
 (Ri), i=0, 1

减1指令不影响标志位。

7. 乘法指令

MUL AB ;
$$A \times B \rightarrow BA$$

如果积大于255,则置"1"溢出标志位0V

8. 除法指令

DIV AB ; A/B→A (商),余数→B

如果B的内容为"0"(即除数为"0"),则存放结果的A、B中的内容不定,并置"1"溢出标志位0V。

- 3.4.3 逻辑运算指令
- 1. 简单逻辑操作指令
 - (1) CLR A

功能是累加器A清"0"。不影响Cy、Ac、OV等标志。

- (2) CPL A
- 功能是将累加器A的内容按位逻辑取反,不影响标志。

2. 左环移指令

RL A

功能是累加器A的8位向左循环移位,位7循环移入位0,不影响标志。

3. 带进位左环移指令

RLC A

功能是将累加器A的内容和进位标志位Cy一起向左环 移一位,Acc. 7移入进位位Cy,Cy移入Acc. 0,不影 响其它标志。

4. 右环移指令

RR A

- 功能是累加器A的内容向右环移一位,Acc. 0移入Acc. 7,不影响其它标志。
 - 5. 带进位环移指令

RRC A

- 这条指令的功能是累加器A的内容和进位标志Cy一起向右环移一位,Acc. 0 进入Cy, Cy移入Acc. 7。
 - 6. 累加器半字节交换指令

SWAP A

将累加器A的高半字节(Acc. $7\sim$ Acc. 4)和低半字节(Acc. $3\sim$ Acc. 0)互换。

例 (A) =0C5H, 执行指令:

SWAP A

结果: (A) =5CH

7. 逻辑与指令

```
(A) \land (Rn) \rightarrow A, n=0
 A, Rn
 ANL
 ANL A, direct; (A) \land (direct) \rightarrowA
 ANL A, #data : (A) \wedge#data\rightarrowA
 ANL A, @Ri ; (A) \wedge ((Ri)) \rightarrow A, i=0\sim1
 ANL direct, A: (direct) \wedge (A) \rightarrow direct
 ANL direct, #data
 ; (direct) \#data→direct
 运算结果存入第一操作数中,
例 (A) =07H, (RO) =0FDH, 执行指令:
 ANL A. RO
 (A) = 00000111
 (R0) = 111111101
 (A) = 00000101=05H
```

8. 逻辑或指令

```
\vee (Rn) \rightarrowA, n=0\sim7
 ORL A, Rn ; (A)
 ORL A, direct ; (A) \vee (direct) \rightarrow A
 ORL A, #data : (A) ∨ data→A
 ORL A, @Ri ; (A) \vee ((Ri)) \rightarrow A, i=0, 1
 ORL direct, A ; (direct) ∨ (A) → direct
 ORL direct, #data
 ; (direct) \/#data→direct
 例 (P1) =05H. (A) =33H, 执行指令
 ORL P1. A
 (P1) =00000101
 (A) = 00110011
结果: (P1)=00110111=37H
```

9. 逻辑异或指令

```
: (A) \oplus (Rn) \rightarrow A
XRL A, Rn
XRL A, direct ; (A) ⊕ (direct) →A
XRL A, @Ri
 : (A) \oplus ((Ri)) \rightarrow A, i=0, 1
XRL A, #data ; (A) ⊕ #data→A
XRL direct, A
 : (direct) ⊕ (A) →direct
XRL direct. #data
```

: (direct) ⊕ #data →direct

例 (A) =90H, (R3) =73H 执行指令:

XRL A, R3

(A) = 10010000

(R3) = 01110011

结果: (A)=11100011=E3H

- 3.4.4 控制转移类指令
 - 1. 无条件转移指令

AJMP addrll

2K字节范围内的无条件跳转指令, 64K程序存储器空间分为32个区,每区2K字节,转移的目标地址必须与AJMP下一条指令的地址(pc)的高5位地址码A15~A11相同。

**本指令是为能与MCS-48的JMP指令兼容而设的。不建议使用

2. 长跳转指令

LJMP addr16

指令执行时把指令的第二和第三字节分别装入PC 的高位和低位字节中,无条件地转向addr16指 出的目标地址。目标地址可以在64K程序存储 器地址空间的任何位置。

3. 相对转移指令

SJMP rel

在编写程序时,直接写上要转向的目标地址标号就可以,由汇编程序自动计算和填入偏移量。

跳转目标地址处于当前PC值的 -128字节--- +127字节之间

例如:

LOOP: MOV A, R6

SJMP LOOP

跳转目的地址超过-128~127区间的处理

Sjmp loop

超过127字节

Loop:

编译会出错

Sjmp loop1

Ljmp loop

Loop:

编译正确

4. 间接跳转指令

JMP @A+DPTR

由A中8位无符号数与DPTR的16位数内容之和来确定。以DPTR内容作为基址,A的内容作变址。

给A赋予不同的值,即可实现程序的多分支转移。

5. 条件转移指令

JZ rel ;如果累加器为"0",则转移

JNZ rel ;如果累加器非"0",则转移

规定的条件满足,则进行转移,跳转到相应标号处。跳 转目的地址的要求同SJMP。

条件不满足则顺序执行下一条指令。

6. 比较不相等转移指令

CJNE A, direct, rel

CJNE A, #data, rel

CJNE Rn, #data, rel

CJNE @Ri, #data, rel

比较前面两个操作数的大小,如果它们的值不相等则转移,转移的目的地址要求同SJMP。

**如果第一操作数(无符号整数)小于第二操作数 (无符号整数),则置进位标志位Cy,否则清 "0"Cy。

72.43

7. 减1不为0转移指令

这是一组把减1与条件转移两种功能结合在一起的指令。共两条指令:

DJNZ Rn, rel ; $n=0\sim7$

DJNZ direct, rel

将源操作数(Rn或direct)减1,结果回送到Rn寄存器或direct中去。如果结果不为0则转移,转移的目的地址要求同SJMP。

**允许程序员把寄存器Rn或内部RAM的direct单元用作程序循环计数器。主要用于控制程序循环。以减1后是否为"0"作为转移条件,即可实现按次数控制循环。

- 8. 调用子程序指令
- (1)短调用指令

ACALL addrll

与AJMP指令相类似,是为了与MCS-48中的CALL指令兼容而设的,不建议使用。

(2)长调用指令

LCALL addr16

该指令执行时,MCS51执行如下操作:

- (1) 当前PCL、PCH进栈
- (2) addr 16 送入PC

9. 子程序的返回指令

RET

执行本指令时:

- (SP) → PCH, 然后(SP) -1→SP
- (SP) → PCL, 然后(SP) -1→SP
- 功能是从堆栈中退出PC的高8位和低8位字节,把栈 指针减2,从PC值开始继续执行程序。

10. 中断返回指令

RETI

功能与RET指令相似,两指令不同之处,是本指令清除了中断响应时,被置"1"的MCS-51内部中断优先级寄存器的优先级状态。

11. 空操作指令

NOP

3.4.5 位操作指令

1. 数据位传送指令

```
MOV
 C.bit
```

C, 06H ; (20H). $6 \rightarrow C_V$

06H是内部RAM 20H字节位6的位地址。

MOV

P1. 0, C; $Cy \rightarrow P1. 0$

2. 位变量修改指令

CLR C ;清"0"Cy

CLR bit ;清"0"bit位

CPL C : Cv求反

CPL bit

; bit位求反

SETB

: 置"1" Cv

SETB bit

: 置"1" bit位

这组指令将操作数指出的位清"0"、求反、置"1", 不影响其它标志。

例

CLR C

; 0→Cy

CLR 27H

: 0→ (24H) . 7位

CPL 08H

; → (21H) . 0位

SETB P1. 7

:1→P1.7位

3. 位变量逻辑与指令

ANL C, bit

; bit∧Cy→Cy

ANL C. /bit:

: /bit $\wedge C_V \rightarrow C_V$

4. 位变量逻辑或指令

ORL C, bit

ORL C, /bit

5. 条件转移类指令

JC rel

;如果进位位Cy=1,则转移

JNC rel

;如果进位位Cy=0,则转移

JB bit, rel

,如果直接寻址位=1,

则转移

JNB bit, rel

;如果直接寻址位=0,

则转移

JBC bit, rel

;如果直接寻址位=1,

则转移,并清0直接寻址位

下表列出了按指令功能排列的全部指令及功能的简 要说明,以及指令长度、执行的时间以及指令代 码(机器代码)。

读者可根据指令助记符, 迅速查到对应的指令代码 (手工汇编)。也可根据指令代码迅速查到对应 的指令助记符(手工反汇编)。

应熟练地掌握这些指令表的使用,因为这是使用 MCS-51汇编语言进行程序设计的基础。

按功能排列的指令表

一、数据传送类

Д	助记符	说 明	字节数	执行时间	指令代码
				(机器周期)	(机器代码)
MOV A	A,Rn	寄存器内容传送到累加器A	1	1	E8H~EFH
MOV A	A,direct	直接寻址字节传送到累加器	2	1	E5H, direct
MOV A	A,@Ri	间接寻址RAM传送到累加器	1	1	Е6Н∼Е7Н
MOV A	A,#data	立即数传送到累加器	2	1	74H, data
MOV F	Rn,A	累加器内容传送到寄存器	1	1	F8H∼FFH
MOV R	Rn, direct	直接寻址字节传送到寄存器	2	2	A8H~AFH, direct
MOV R	Rn,#data	立即数传送到寄存器	2	1	78H~7FH,data
MOV d	lirect,A	累加器内容传送到直接寻址字节	2	1	F5H, direct
MOV d	lirect,Rn	寄存器内容传送到直接寻址字节	2	2	88H~8FH,direct
MOV d	lirect1,direct2	直接寻址字节2传送到直接寻址字节1	3	2	85H, direct2, direct1
MOV d	lirect,@Ri	间接寻址RAM传送到直接寻址字节	2	2	86H~87H
MOV d	lirect,#data	立即数传送到直接寻址字节	3	2	75H, direct, data
MOV @	@Ri,A	累加器传送到间接寻址RAM	1	1	F6H∼F7H
MOV @	@Ri,direct	直接寻址字节传送到间接寻址RAM	2	2	A6H~A7H,direct 5/

讨论

♣ 如何对sfr中的内容进行读写?

Mov a,80h; 直接寻址方式访问

或者 mov a,p0; 直接使用SFR的名称。

→→ 如何对52系列单片机的高128字节RAM进 行读写?

Mov r0,#80h

Mov a,@r0;间接寻址方式访问

→ → → 如何读出片外数据存储器字节地址为 2000H中的内容?

Mov dptr,#2000h

Movx a,@dptr

习题

第3章 (共15题)

- 1. 判断以下指令的正误:
- (1) MOV 28H, @R2 (2) DEC DPTR (3) INC DPTR (4) CLR R0
- (5) CPL R5 (6) MOV R0, R1 (7) PHSH DPTR (8) MOV F0, C
- (9) MOV F0, Acc.3 (10) MOVX A, @R1 (11) MOV C, 30H (12) RLC R0

答: $(1) \times (2) \times (3) \sqrt{(4)} \times (5) \times (6) \times (7) \times (8) \sqrt{(9)} \times (10) \sqrt{(11)} \sqrt{(12)} \times$

- 2. 判断下列说法是否正确。
- (A) 立即寻址方式是被操作的数据本身在指令中, 而不是它的地址在指令中。
- (B) 指令周期是执行一条指令的时间。
- (C) 指令中直接给出的操作数称为直接寻址。

答: (A) √ (B) √ (C) ×

- 3. 在基址加变址寻址方式中,以()作变址寄存器,以()或()作基址寄存器。
- 答: A, DPTR或PC
- 4. MCS-51共有哪几种寻址方式?各有什么特点?
- 答:共有7种寻址方式,分别是直接寻址、寄存器寻址、寄存器间接寻址、立即寻址、基址加变址、位寻址、相对寻址
- 5. MCS-51指令按功能可以分为哪几类?每类指令的作用是什么?
- 答:分为5类,分别是数据传送类、算术操作类、逻辑运算类、控制转移类、位操作类

- 6. 访问SFR,可使用哪些寻址方式?
- 答:直接寻址方式是访问特殊功能寄存器的唯一寻址方式。
- 7. 指令格式是由()和()所组成,也可能仅由()组成。
- 答:操作码,操作数,操作码
- 8. 假定累加器A中的内容为30H, 执行指令:

1000H: MOVC A, @A+PC

- 后,把程序存储器()单元的内容送入累加器A中。
- 答: 1031H
- 9. 在MCS-51中,PC和DPTR都用于提供地址,但PC是为访问()存储器提供地址,而DPTR是为访问()存储器提供地址。
- 答:程序存储器,数据存储器
- **10**. 在寄存器间接寻址方式中,其"间接"体现在指令中寄存器的内容不是操作数,而是操作数的 ()。
- 答: 地址
- 11. 下列程序段的功能是什么?

PUSH Acc

PUSH B

POP Acc

POP B

答: A和B内容互换

12. 写出完成如下要求的指令,但是不能改变未涉及位的内容。 (A) 把ACC.3, ACC.4, ACC.5和 ACC.6清"0"。 (B) 把累加器A的中间4位清"0"。 (C) 使ACC.2和 ACC.3置"1"。 (A) ANL A.#87H 答: (B) ANL A.#C3H (C) ORL A,#0CH 13. 假设A=55H,R3=0AAH,在执行指令ANL A,R5后,A=(),R3=()。 答: A= (00H), R3= (0AAH)。 14. 如果DPTR=507BH, SP=32H, (30H)=50H, (31H)=5FH, (32H)=3CH, 则执行下列指令 后: POP DPH POP DPL 则: DPH= (), DPL= () 答: DPH= (3CH), DPL= (5FH) 15. 假定, SP=60H, A=30H, B=70H, 执行下列指令: PUSH Acc PUSH B 后,**SP**的内容为(),**61H**单元的内容为(),**62H**单元的内容为()。 答: SP的内容为(62H),61H单元的内容为(30H),62H单元的内容为(70H)。

谢谢大家

