

公 公 承 済 ノ 常 大 学 远 程 教 育 学 院

第4章 MCS-51汇编语言程序设计

http://www.hitce.net

概述

- 汇编语言是面向机器硬件的语言,要求程序设计者对 MCS-51单片机具有很好的"软、硬结合"的功底。
- 介绍程序设计的基本知识及如何使用汇编语言来进行 基本的程序设计。
- 4.1 汇编语言程序设计概述
- 4.1.1 机器语言、汇编语言和高级语言
- 用于程序设计的语言基本上分为3种:机器语言、汇编 语言和高级语言。
- 1. 机器语言
- 二进制代码表示的指令、数字和符号简称为机器语言 不易懂,难记忆,易出错。

2. 汇编语言

英文助记符表示的指令称为符号语言或汇编语言

将汇编语言程序转换成为二进制代码表示的机 器语言程序称为汇编程序

经汇编程序"汇编(翻译、编译)"得到的机器 语言程序称为目标程序,原来的汇编语言 程序称为源程序。

汇编语言特点:

- 7.00
- 面向机器的语言,程序设计员须对MCS-51的硬件有相当深入的了解。
- 助记符指令和机器指令一一对应,用汇编语言编写的程序效率 高,占用存储空间小,运行速度快,用汇编语言能编写出最 优化的程序。
- 能直接管理和控制硬件设备(功能部件),它能处理中断,也 能直接访问存储器及I/0接口电路。
- 汇编语言和机器语言都脱离不开具体机器的硬件,均是面向"机器"的语言,缺乏通用性。

汇编语言与机器语言(机器码)

CPU执行机器语言是由8位二进制代码组

例如: RET <=>22H

MOV A,#0fh <=>74H 0FH

成,分为1字节、2字节、3字节。

MOV 74H,#0BH <=>75H 74H 0BH

汇编程序

汇编语言 机器语言

反汇编程序

3. 高级语言

- 72.43
- 不受具体机器的限制,使用了许多数学公式和数学计算上的习惯用语,非常擅长于科学计算。常用的如BASIC、FORTRAN以及C语言等。
- 高级语言优点:通用性强,直观、易懂、易学,可 读性好。
- 使用C语言(C51)、PL/M语言来进行MCS-51的应用程序设计。
- 对于程序的空间和时间要求很高的场合,汇编语言仍是必不可缺的。

C语言和汇编语言混合编程

在很多需要直接控制硬件的应用场合,则更是非用汇 编语言不可

使用汇编语言编程,是单片机程序设计的基本功之一

4.1.2 汇编语言语句的种类和格式

两种基本类型:指令语句和伪指令语句

(1) 指令语句

即指令系统,已在第3章介绍(共111条)

每一条指令语句在汇编时都产生一个指令代码——机 器代码

(2) 伪指令语句

是为汇编服务的,是指示性语句。在汇编时没有机器 代码与之对应。

MCS-51的汇编语言的四分段格式如下:

规则:

- (1) 标号字段和操作字码段之间要有冒号":"相隔;
- (2)操作码字段和操作数字段间的分界符是空格;
- (3) 双操作数之间用逗号相隔;
- (4)操作数字段和注释字段之间的分界符用分号";"相隔。
- 操作码字段为必选项,其余各段为任选项。 不区分大小写

例4-1 下面是一段汇编语言程序的四分段书写格式

标号字段 操作码字段 操作数字段 注释字段

START: MOV A, #00H ; $0\rightarrow A$

MOV R1, #10 ; 10→R1

MOV R2, #00000011B ; 3→R2

LOOP: ADD A, R2; $(A) + (R2) \rightarrow A$

DJNZ R1, LOOP; R1内容减1不

为零,则循环

NOP

HERE: SJMP HERE

基本语法规则:

START: MOV A, #00H ; $0\rightarrow A$

1. 标号字段

是语句所在地址的标志符号

- (1) 标号后边必须跟以冒号":"
- (2)由1~8个ASCII字符组成
- (3) 同一标号在一个程序中只能定义一次
- (4) 不能使用汇编语言已经定义的符号作为标号

2. 操作码字段

是汇编语言指令中唯一不能空缺的部分。汇编程序就是根据这 一字段来生成机器代码的。

3. 操作数字段

通常有单操作数、双操作数和无操作数三种情况。如果是双操 作数,则操作数之间,要以逗号隔开。

(1) 十六进制、二进制和十进制形式的立即数的表示

- 采用十六进制形式来表示 ,某些特殊场合才采用二进制或十 进制的表示形式 。
- 十六进制,后缀"H"。
- 二进制,后缀"B"。
- 十进制,后缀"D",也可省略。
- 若十六进制的操作数以字符A~F中的某个开头时,则需在它前面加一个"0",以便在汇编时把它和字符A~F区别开来。

(2) 工作寄存器和特殊功能寄存器的表示

- 采用工作寄存器和特殊功能寄存器的代号来表示,也可用其地 业来表示。
- 例如,累加器可用A(或Acc)表示。也可用0E0H来表示,0E0H 为累加器A的地址。

(3) 美元符号\$的使用

用于表示该转移指令操作码所在的地址。例如,如下 指令:

JNB FO, \$

与如下指令是等价的:

HERE: JNB FO, HERE

再如:

HERE: SJMP HERE

可写为:

SJMP \$

4. 注释字段

必须以分号";"开头,换行书写,但必须注意也要以 分号";"开头。

汇编时,注释字段不会产生机器代码。

4.1.3 伪指令

伪指令的作用:在MCS-51 汇编语言源程序中向汇编程序发出的指示信息,告诉它如何完成汇编工作。

也称为汇编程序控制命令。只有在汇编前的源程序中才有伪指令。经过汇编得到目标程序(机器代码)后,伪指令已无存在的必要,所以"伪"体现在汇编时,伪指令没有相应的机器代码产生。

常用的伪指令:

1. ORG (ORiGin) 汇编起始地址命令

在汇编语言源程序的开始,通常都用一条ORG伪指令来实现规定程序的起始地址。如不用ORG规定,则汇编得到的目标程序将从0000H开始。例如:

ORG 2000H

START: MOV A, #00H

规定标号START代表地址为2000H开始。

在一个源程序中,可多次使用ORG指令,来规定不同的程序段的起始地址。但是,地址必须由小到大排列,地址不能交叉、重叠。例如:

ORG 2000H

ORG 2500H : ORG 3000H :

2. END(END of assembly)汇编终止命令

汇编语言源程序的结束标志,用于终止源程序的汇编工作。在整个源程序中只能有一条END命令,且位于程序的最后。

3. DB (Define Byte) 定义字节命令

在程序存储器的连续单元中定义字节数据。

ORG 2000H

DB 30H, 40H, 24, "C", "B"

汇编后:

```
(2000H) = 30H
```

(2001H) = 40H

(2002H) =18H(10进制数24)

(2003H) =43H(字符"C"的ASCII码)

(2004H) = 42H (字符"B"的ASCII码)

DB功能是从指定单元开始定义(存储)若干个字节, 10进制数自然转换成16进制数,字母按ASCII码存储。

4. DW (Define Word) 定义数据字命令

从指定的地址开始,在程序存储器的连续单元中定义 16位的数据字。例如:

ORG 2000H

DW 1246H, 7BH, 10

汇编后:

(2000H) = 12H ; 第1个字

(2001H) = 46H

(2002H) =00H ; 第2个字

(2003H) = 7BH

(2004H) =00H : 第3个字(2005H) =0AH

(2005H) = 0AH

5. EQU (EQUate) 赋值命令

用于给标号赋值。赋值以后,其标号值在整个程序有 效。例如:

TEST EQU 2000H

表示标号TEST=2000H,在汇编时,凡是遇到标号TEST时,均以2000H来代替。

- EQU指令用于为程序中的任意标号赋值。
- 程序中的常量通常可以用标号代替,便于修改。
 - 主程序前要先用equ指令为常量标号赋值。

4.1.4 汇编语言程序设计步骤

(72. pl

- (1) 明确要求和要达到的目的
- (2) 确定解决问题的计算方法和步骤
- (3) 画出流程图
- (4) 分配内存地址
- (5) 按流程图编写程序
- (6) 上机汇编、调试、修改直至最后确定源程序 养成在程序的适当位置上加上注释的好习惯。 调试与硬件有关程序还要借助于仿真开发工具并与 硬件连接。

4.2 汇编语言源程序的汇编

汇编语言源程序"翻译"成机器代码(指令代码)的过程称为"汇编"。汇编可分为手工汇编和机器汇编两类:

4.2.1 手工汇编

人工查表翻译指令。但遇到的相对转移指令的偏移量 的计算,要根据转移的目标地址计算偏移量,不但 麻烦,且容易出错。

4.2.2 机器汇编

用编辑软件进行源程序的编辑。编辑完成后,生成一个ASCII码文件,扩展名为". ASM"。然后在微计算机上运行汇编程序,把汇编语言源程序翻译成机器代码。

汇编后的机器代码是在另一台计算机 (这里是单片机)上运行。

MCS-51单片机的应用程序的完成,应经过三个步骤;

- (1) 在微计算机上,运行编辑程序进行源程序的输入 和编辑;
- (2) 对源程序进行汇编得到机器代码:

- (3) 通过微计算机的串行口(或并行口)把机器代码传送到用户样机(或在线仿真器)进行程序的调试和运行。
- 第(1)步,只需在微计算机上使用通用的编辑软件即可完成。
- 第(2)步所用的汇编程序可在购买单片机的仿真开发工具时,由厂商提供。
- 第(3)步骤的实现要借助于单片机仿真开发工具进行。

反汇编——分析现成产品的程序,要将二进制的机器代码语言程序翻译成汇编语言源程序。

4.3 汇编语言实用程序设计

常采用以下几种基本结构:

顺序结构、分支结构和循环结构,再加上广泛使用 的子程序和中断服务子程序。

- 1. 顺序结构
- 2. 分支结构

程序中含有转移指令

无条件分支,有条件分支。

有条件分支又分为:单分支结构和多分支结构。

- 3. 循环结构
- 4. 子程序
- 5. 中断服务子程序

程序结构:

顺序结构

分支结构

循环结构

子程序结构

4.3.2 子程序的设计

7.4

- 一、子程序设计原则和应注意的问题
 - 一种能完成某一特定任务的程序段。其资源 要为所有调用程序共享。因此,子程序在结构 上应具有独立性和通用性。

在编写子程序时应注意以下问题

- 子程序的第一条指令的地址称为子程序的入口地址。该指令前必须有标号。
- 主程序调用子程序
 两条子程序调用指令:
 - (1) 短调用指令: ACALL addr11
 - (2) 长调用指令: LCALL addr16
- 3. 注意设置堆栈指针和现场保护
- 4. 最后一条指令必须是RET指令
- 5. 子程序可以嵌套,即子程序可以调用子程序
- 6. 在子程序调用时,还要注意参数传递的问题

二、子程序的基本结构

```
MAIN为主程序或调用程序标号
MAIN:
 LCALL SUB;调用子程序SUB
 ,现场保护
SUB:
 PSW
 PUSH
 PUSH ACC
 子程序处理程序段
 ; 现场恢复
 P<sub>O</sub>P
 ACC
 P<sub>O</sub>P
 PSW
 ; 最后一条指令必须为RET
 RET
```

4.3.3 查表程序设计

数据补偿、修正、计算、转换等各种功能,具有程序简单、执行速度快等优点。

查表就是根据自变量x,在表格中寻找y,使y=f(x)。 执行查表指令时,发出读程序存储器选通脉冲/PSEN。 在MCS-51的指令系统中,给用户提供了两条极为有 用的查表指令:

- (1) MOVC A, @A+DPTR
- (2) MOVC A, @A+PC

指令"MOVC A, @A+DPTR"

完成把A中的内容作为一个无符号数与DPTR中的内容相加,所得结果为某一程序存储单元的地址,然后把该地址单元中的内容送到累加器A中。

**建议使用该指令

指令"MOVC A, @A+PC"

以PC作为基址寄存器,PC的内容和A的内容作为无符号数,相加后所得的数作为某一程序存储器单元的地址,根据地址取出程序存储器相应单元中的内容送到累加器A中。

指令执行完, PC的内容不发生变化,仍指向查表指令的下一条指令。

优点在于预处理较少且不影响其它特殊功能寄存器的值,所以不必保护其它特殊功能寄存器的原先值。

缺点在于该表格只能存放在这条指令的地址XXXX以下的 00~FFH之中。表格所在的程序空间受到了限制。

*初学阶段不建议使用

MOVC A,@+DPTR 这条指令的应用范围较为广泛,一般情况下,大多使用该指令,使用该指令时不必计算偏移量,使用该指令的优点是表格可以设在64K程序存储器空间内的任何地方,而不像 MOVC A,@A+PC那样只设在PC下面的256个单元中,使用较方便。

查表指令的使用

例 1 求0~9的平方

ORG 0000H

LJMP A1

ORG 0080H

A1: NOP

NOP

MOV SP,#60H

MOV DPTR,#2000H

MOV A,#03H;将0~9之内任意一个数赋值给A。

MOVC A, @A+DPTR

A2: SJMP A2

ORG 2000H

DB 00h,01h,04h,09h,10h,19h,24h,31h,40h,51h

END

查表指令的使用

例 1 求0~9的平方

ORG 0000H

LJMP A1

ORG 0080H

A1: NOP

NOP

MOV SP,#60H

MOV DPTR,#tab

MOV A,#03H;将0~9之内任意一个数赋值给A。

MOVC A, @A+DPTR

A2: SJMP A2

tab: DB 00h,01h,04h,09h,10h,19h,24h,31h,40h,51h

END

例1: 子程序编写的求平方程序: 根据累加器A中的数x(0~9之间)查x的平方表y,根据x的值查出相应的平方y。x和y均为单字节数。

LLL: PUSH DPH ; 保存DPH

PUSH DPL ; 保存DPL

MOV DPTR, #TAB1

MOVC A, @A+DPTR

POP DPL ;恢复DPL

POP DPH ; 恢复DPH

RET

TAB1: DB 00H, 01H, 04H, 09H, 10H DB 19H, 24H, 31H, 40H, 51H

4.3.4 关键字查找程序设计

顺序检索和对分检索

一、顺序检索

从第1项开始逐项顺序查找,判断所取数据是否与关键字相等。

例2 从50个字节的无序表中查找一个关键字××"H。

ORG 1000H

MOV 30H,#××H; 关键字××H送30H单元

MOV R1, #50 ; 查找次数送R1

MOV A, #O ; 修正值送A

MOV DPTR, #TAB4 ; 表首地址送DPTR

LOOP: PUSH ACC

LOOP2: MOVC A,@A+DPTR ; 查表结果送A

CJNE A, 30H, LOOP1; (30H) 不等于关键

字则转L00P1

MOV R2, DPH ; 已查到关键字,把该字

;的地址送R2,R3

MOV R3, DPL;

Loop3: RET

LOOP1: INC DPTR ; 修改数据指针DPTR

CLR ACC

DJNZ R1, L00P2; R1≠0, 未查完, 继续查找

35

72.43

MOV R2, #00H ; R1=0, 清 "0" R2、R3

MOV R3, #00H ; 表中50个数已查完

AJMP Loop3 ,从子程序返回

TAB4: DB …, …, ; 50个无序数据表

4.3.5 数据极值查找程序设计

32.50

在指定的数据区中找出最大值(或最小值)。 进行数值大小的比较,从这批数据中找出最大 值(或最小值)并存于某一单元中。

例3 片内RAM中存放一批数据,查找出最大值并存放于首地址中。设RO中存首地址,R2中存放字节数,程序框图如下图所示。

程序如下:


```
MOV R2, n ; n为要比较的数据字节数
```

MOV A,RO ;存首地址指针

MOV R1, A

DEC R2 ;得到比较的次数

MOV A, @R1

LOOP: MOV R3, A

INC R1

CLR C

SUBB A,@R1 ;两个数比较

JNC LOOP1 ; C=0, A中的数大, 跳LOOP1

MOV A, @R1 ; C=1,则大数送A

SJMP LOOP2

LOOP1: MOV A, R3

LOOP2:DJNZ R2, LOOP ; 是否比较结束?

MOV @RO, A;存最大数

END

4.3.6 数据排序程序设计

升序排,降序排。仅介绍无符号数据升序排。

冒泡法:相邻数互换的排序方法,类似水中气泡上浮。排序时从前向后进行相邻两个数的比较,前面的数大于后面的数时,就将两个数互换;否则不互换。

假设有7个原始数据的排列顺序为: 6、4、1、2、5、7、3。第一次冒泡的过程是:

6、4、1、2、5、7、3 ; 原始数据的排列

 $\underline{4}$ 、 $\underline{6}$ 、1、2、5、7、3 ; 大于,互换

4、<u>1</u>、<u>6</u>、2、5、7、3 ; 大于,互换

4、1、2、6、5、7、3 ; 大于,互换

4、1、2、<u>5</u>、<u>6</u>、7、3 ; 大于,互换

4、1、2、5、<u>6</u>、<u>7</u>、3 ; 小于,不互换 4、1、2、5、6、<u>3、7</u> ; 大于,互换,第一次冒

泡结束

如此进行,各次冒泡的结果如下:

第1次冒泡结果: 4、1、2、5、6、3、7

第2次冒泡结果: 1、2、4、5、3、6、7

第3次冒泡结果: 1、2、4、3、5、6、7

第4次冒泡结果: 1、2、3、4、5、6、7; 已完成排序

第5次冒泡结果: 1、2、3、4、5、6、7

第6次冒泡结果: 1、2、3、4、5、6、7

对于n个数,理论上应进行(n-1)次冒泡,有时不到(n-1)次就已完成排序。

如何判定排序是否已完成,看各次冒泡中是否 有互换发生,如果有数据互换,则排序还没完 成。

在程序设计中,常使用设置互换标志的方法, 该标志的状态表示在一次冒泡中是否有互换进 行。

例4 一批单字节无符号数,以R0为首地址指针,R2中为字节数,将这批数进行升序排列。程序框图如下图所示。


```
SORT:
 ,取首地址
 MOV
 A, RO
 MOV
 R1, A
 ; 字节数送入R5
 MOV
 A, R2
 MOV
 R5, A
 ; 互换标志位F0清零
 CLR
 F0
 DEC
 R5
 MOV
 A, @R1
L00P:
 R3, A
 MOV
 INC
 R1
 CLR
 C
 比较大小
 MOV
 A, @R1
 SUBB
 A, R3
 JNC
 L00P1
 互换标志位F0置1
 SETB
 F0
 MOV
 A, R3
 XCH
 两个数互换
 A, @R1
 DEC
 R1
 XCH
 A, @R1
```

INC

R1

LOOP1: MOV A, @R1

DJNZ R5, LOOP

JB FO, SORT

RET

4.3.7 分支转移程序设计

特点是程序中含有转移指令,转移指令又分为无条件 转移和有条件转移,因此分支程序也可分为无条件 分支转移程序和有条件分支转移程序。有条件分支 转移程序按结构类型来分,又分为单分支转移结构 和多分支转移结构。

- 一、分支转移结构
 - 1. 单分支转移结构

仅有两个出口,两者选一。

例5 求单字节数的二进制补码

补码: 8位二进制数最高位为0,则补码为其自身;

_,若最高位为1,则其补码为,最高位保持不变,其他各位按位取反后

加1。

参考程序:

CMPT: JNB Acc. 7, loop; (A. 7) = 0, 不需转换

MOV C, Acc. 7; 符号位保存

CPL A ; (A) 求反,加1

ADD A, #1;

MOV Acc. 7, C ;符号位存A的最高位

loop: RET

此外,单分支选择结构还有下图所示的几种形式:

2. 多分支转移结构

程序的判别部分有两个以上的出口流向。

指令系统提供了非常有用的两种多分支选择指令:

间接转移指令: JMP @A+DPTR;

比较转移指令: CJNE A, direct, rel;

CJNE A, #data, rel;

CJNE Rn, #data, rel;

CJNE @Ri, #data, rel;

最简单的分支转移程序的设计,一般常采用逐次比较法,就是把所有不同的情况一个一个的进行比较,发现符合就转向对应的处理程序。这种方法的主要缺点是程序太长,有n种可能的情况,就需有n个判断和转移。

例求符号函数的值。

程序框图如图4-6所示。

提高: 使用转移指令的注意事项

无条件分支程序

- LJMP 指令,跳转的程序可位于程序存储器中任意位置

有条件分支程序

- 根据已经执行的程序中标志位、ACC或内部 RAM的*某些位的结果*决定程序的流向
- JZ/JNZ、CJNE、DJNZ、位控制转移类指令(JC、JNC、JB、JNB、JBC)
- 跳转的程序位置有要求,必须位于当前指令的-128~127范围之内,如果超过该范围需要采取必要的措施

4.3.8 循环程序设计

特点是程序中含有可以反复执行的程序段,该程序段 通常称为循环体。例如求100个数的累加和,则没 有必要连续安排100条加法指令,可以只用一条加 法指令并使其循环执行100次。

(1) 可大大缩短程序长度(2) 使程序所占的内存单元数量少(3) 使程序结构紧凑和可读性变好。

一、循环程序的结构

循环结构程序主要由以下四部分组成。

1. 循环初始化

循环初始化程序段用于完成循环前的的准备工作。例如,循环控制计数初值的设置、地址指针的起始地址的设置、为变量预置初值等。

2. 循环处理

循环程序结构的核心部分,完成实际的处理工作,是 需反复循环执行的部分,故又称循环体。这部分程 序的内容,取决于实际处理问题的本身。

3. 循环控制

在重复执行循环体的过程中,不断修改循环控制变量,直到符合结束条件,就结束循环程序的执行。 循环结束控制方法分为循环计数控制法和条件控制法

4. 循环结束

这部分是对循环程序执行的结果进行分析、处理和存放。

二、循环结构的控制

计数循环结构

计数循环控制结构是依据计数器的值来决定循环次数, 一般为减"1"计数器, 计数器减到"0"时, 结束循环。计数器的初值是在初始化时设定。

MCS-51的指令系统提供了功能极强的循环控制指令:

DJNZ Rn, rel; 工作寄存器作控制计数器 DJNZ direct, rel; 以直接寻址单元作控制计数器。

最常见的多重循环是由DJNZ指令构成的软件延时程序,它是常用的程序之一。

例6 50ms延时程序。

延时程序与MCS-51指令执行时间有很大的关系。在使用12MHz晶振时,一个机器周期为1µs,执行一条DJNZ指令的时间为2µs。这时,可用双重循环方法写出下面如下的延时50ms的程序:

DEL: MOV R7, #200

DEL1: MOV R6, #125

DEL2: DJNZ R6, DEL2 ; $125*2=250\mu s$

DJNZ R7, DEL1 ; 0. 25ms*200=50ms

RET

以上延时程序不太精确,它没有考虑到除 "DJNZ R6, DEL2"指令外的其它指令的执行 时间。

*一般应用软件延时获得的时间不是很准确。

*软件延时程序,不允许有中断,否则将严重影响定时的准确性。

编写循环嵌套程序的注意事项

允许外重循环嵌套内重循环 循环体不能交叉 不能从循环程序外部跳入循环程序内部

4.3.9 码制转换程序设计

在单片机应用程序的设计中,经常涉及到各种码制的 转换问题。在单片机系统内部进行数据计算和存储 时,经常采用二进制码,具有运算方便、存储量小 的特点。

在输入/输出中,按照人的习惯均采用代表十进制数的BCD码(用4位二进制数表示的十进制数)表示。

一、二进制码到BCD码的转换

BCD码有两种形式:一种是1个字节放1位BCD码,它适用于显示或输出,一种是压缩的BCD码,即1个字节放两位BCD码,可以节省存储单元。

BCD码

压缩BCD码

BCD码与ASCII码对照

0—	48	
2—	— 50	
4—	— 52	
6—	— 54	
8—	 56	

例7:将20H单元内的压缩BCD码变换成相

**での 应ASCII码放在21H、22H中

Org 0h

Ljmp 2000h

ORG 2000H

MOV R0,#22H

MOV @R0,#00

MOV A,20H

XCHD A,@R0

ORL 22H,#30H

SWAP A

ORL A,#30H

MOV 21H,A

z: SJMP z

END

15BYTE ,11T

MOV A,20H

MOV B,#10H

DIV AB

ORL B,#30H

MOV 22H,B

ORL A,#30H

MOV 21H,A

SJMP \$

END

15BYTE 14T

谢谢大家!

