TẬP LỆNH 89C51

Dạng lệnh		Mô tả	Ví dụ		Số MC	Độ dài
		LỆNH LUẬN LÝ TÁC ĐỘNG TRÊN I	BIT		ı	
CLR	С	Gán cờ C=0	CLR	С	1	1
CLR	BIT	Gán BIT =0	CLR	P1.0	1	2
SETB	С	Gán cờ C=1	SET B	С	1	1
SETB	BIT	Gán BIT =1	SET B	P1.0	1	2
CPL	С	Đảo giá trị cờ C. Nếu C=1 thì sau lệnh này C=0 và ngược lại.	CPL	С	1	1
CPL	BIT	Đảo giá trị BIT. Nếu BIT=1 thì sau lệnh này BIT=0 và ngược lại.	CPL	P1.0	1	2
ANL	C, BIT	Phép AND giữa cờ C và BIT. Kết quả cất vào C.	ANL	C,P1.0	2	2
ANL	C, BIT	Phép AND giữa cờ C và bù của BIT. Kết quả cất vào C.	ANL	C, /P1.0	2	2
ORL	C, BIT	Phép OR giữa cờ C và BIT. Kết quả cất vào C.	ORL	C,P1.7	2	2
ORL	C,/BIT	Phép OR giữa cờ C và bù của BIT. Kết quả cất vào C.	ORL	C,/P1.7	2	2
MOV	C,BIT	Gán cờ C=BIT	MO V	C,ACC.7	1	2
MOV	BIT,C	Gán BIT bằng giá trị cờ C	MO V	ACC.7,C	2	2

JC	nhãn	Nhảy đến nhãn nếu cờ C =1	JC nhohon	2	2
JNC	nhãn	Nhảy đến nhãn nếu cờ C=0	JNC nhohon	2	2
JB	BIT, nhãn	Nhảy đến nhãn nếu BIT = 1	JB P1.0,start	2	3
JNB	BIT, nhãn	Nhảy đến nhãn nếu BIT = 0	JNB P1.0,start	2	3
JBC	BIT, nhãn	Nhảy đến nhãn nếu BIT = 1 và sau đó gán BIT = 0	JBC P1.0,main	2	3
		LỆNH RỄ NHÁNH CHƯƠNG TRÌN	NH		•
ACALL	nhãn	Gọi thực thi chương trình con có tên "nhãn". Sau khi thực thi chương trình con, VXL sẽ thực hiện câu lệnh ngay phía sau câu lệnh gọi này. Cần cất các giá trị thanh ghi được sử dụng trong chương trình con bằng các lệnh PUSH/POP	ACA DELAY	2	2
LCALL	nhãn		LCA LL DELAY	2	3
CALL	nhãn		CAL L DELAY	X	X
RET		Thoát khỏi chương trình con.	RET	2	1
RETI		Thoát khỏi chương trình phục vụ ngắt	RETI	2	1
AJMP	nhãn	Nhảy đến nhãn. Số chu kỳ máy của lệnh JMP được quyết định tại thời điểm dịch phụ thuộc vào khoảng cách từ điểm gọi đến nhãn. Lệnh nhảy này không cần điều kiện.	AJM P Main	2	2
LJMP	nhãn		LJM P Main	2	3

SJMP	nhãn		SJM P	Main	2	2
JMP	nhãn		JMP	Main	X	X
JMP	@A+DPTR	Nhảy đến vị trí cách vị trí được trỏ bởi DPTR một khoảng là A.	JMP	@A+DPTR	2	1
JZ	nhãn	Nhảy đến nhãn nếu thanh ghi A=0	JZ	Abang0	2	2
JNZ	nhãn	Nhảy đến nhãn nếu thanh ghi A khác 0	JNZ	Akhac0	2	2
CJNE	A,direct,nhãn	So sánh và nhảy đến nhãn nếu giá trị thanh ghi A không bằng giá trị ô nhớ direct	CJN E	A,B,AkhacB	2	3
CJNE	A,#data,nhãn	So sánh và nhảy đến nhãn nếu giá trị thanh ghi A không bằng giá trị data	CJN E	A,#20,Akhac 20	2	3
CJNE	Rn,#data,nhãn	So sánh và nhảy đến nhãn nếu giá trị thanh ghi Rn không bằng giá trị data. Trong đó, Rn là một trong các thanh ghi R0, R1, R2,, R7	CJN E	R5,#20,R5kh ac20	2	3
CJNE	@Ri,#data,nhãn	So sánh và nhảy đến nhãn nếu giá trị ô nhớ được trỏ bởi Ri (R0 hay R1) không bằng giá trị data.vd: R0=40h, so sánh giá trị ô nhớ 40h với 20 ta dùng câu lệnh bên	CJN E	@R0,#20,me mkhac20	2	3
DJNZ	Rn,nhãn	giảm giá trị thanh ghi Rn (R0 -> R7) đi một đơn vị, sau đó nhảy đến nhãn nếu Rn khác 0.	DJN Z	R7,khackhong	2	2
DJNZ	direct, nhãn	giảm giá trị của ô nhớ direct đi 1 rỗi nhảy đến nhãn nếu giá trị ô nhớ direct khác 0. nếu giá trị ô nhớ direct bằng 0 thì thực hiện câu lệnh ngay sau câu lệnh này.		40h,khackhon	2	3
NOP		tạm dừng VXL trong 1 chu kỳ máy	NOP		1	1
		CÂU LỆNH CHUYỂN DỮ LIỆU				

MOV	A, Rn	chép dữ liệu từ thanh ghi Rn vào thanh ghi A	MO V	A, R7	1	1
MOV	A, direct	chép dữ liệu từ ô nhơ vào thanh ghi A	MO V	A, 40h	1	2
MOV	A, @Ri	chép dữ liệu từ ô nhớ được trỏ bởi thanh ghi Ri vào thanh ghi A	MO V	A, @R0	1	1
MOV	A, #data	gán A bằng con số data	MO V	A, #10	1	2
MOV	Rn, A	chép dữ liệu từ thanh ghi A vào thanh ghi Rn	MO V	R1, A	1	1
MOV	Rn, direct	chép dữ liệu từ ô nhớ vào thanh ghi Rn	MO V	R2, 40h	2	2
MOV	Rn, #data	gán Rn bằng con số data	MO V	R2,#10	1	2
MOV	direct, A	chép dữ liệu của A vào ô nhớ	MO V	40h, A	1	2
MOV	direct, Rn	chép dữ liệu của Rn vào ô nhớ	MO V	50h, R7	2	2
MOV	direct1, direct2	chép dữ liệu từ ô nhớ direct2 vào ô nhớ direct1	MO V	40h, 50h	2	3
MOV	direct, @Ri	chép dữ liệu từ ô nhớ được trở bởi Ri vào ô nhớ direct	MO V	40h, @R0	2	2
MOV	direct, #data	gán nội dung ô nhớ direct bằng giá trị data	MO V	50h, #10	2	3
MOV	@Ri, A	chép dữ liệu trong thanh ghi A vào ô nhớ được trỏ bởi Ri	MO V	@R0, A	1	1
MOV	@Ri, direct	chép dữ liệu từ ô nhớ trực tiếp vào ô nhớ được trỏ bởi Ri	MO V	@R1, 40h	2	2

MOV	@Ri, #data	gán nội dung ô nhớ được trỏ bởi Ri bằng giá trị data	MO V	@R0, #10	1	2
MOV	DPTR, #data	gán giá trị thanh ghi DPTR bằng data	MO V	DPTR, #2000h	2	3
MOVC	A,@A+DPTR	chép vào A một byte từ bộ nhớ chương trình tại vị trí cách con trỏ gốc DPTR một khoảng là A	MO VC	A, @A+DPTR	2	1
MOVC	A, @A+PC	chép vào A một byte từ bộ nhớ chương trình tại vị trí cách vị trí lệnh hiện hành một khoảng là A	MO VC	A, @A+PC	2	1
MOVX	A, @Ri	chép vào A một byte từ ô nhớ ngoài có địa chỉ được trỏ bởi Ri	MO VX	A, @R0	2	1
MOVX	A, @DPTR	chép vào A một byte từ ô nhớ ngoài có địa chỉ được trỏ bởi DPTR	MO VX	A, @DPTR	2	1
MOVX	@Ri, A	chép nội dung thanh ghi A vào ô nhớ ngoài được trỏ bởi Ri	MO VX	@Ri, A	2	1
MOVX	@DPTR, A	chép nội dung thanh ghi A vào ô nhớ ngoài được trỏ bởi DPTR	MO VX	@DPTR, A	2	1
PUSH	direct	cất giá trị ô nhớ direct vào vùng nhớ stack	PUS H	ACC	2	2
POP	direct	lấy lại giá trị đã cất ở vùng stack vào ô nhớ direct	POP	ACC	2	2
ХСН	A, Rn	hoán đổi nội dung hai thanh ghi A và Rn	ХСН	A, R7	1	1
ХСН	A, direct	hoán đổi nội dung thanh ghi A và nội dung ô nhớ direct	ХСН	A, 60h	1	2
ХСН	A, @Ri	hoán đổi nội dung thanh ghi A và nội dung ô nhớ được trỏ bởi Ri	ХСН	A, @R0	1	1

			I	1	_
XCHD	A, @Ri	hoán đổi nibble thấp thanh ghi A và nibble thấp của nội dung ô nhớ được trỏ bởi Ri	XCH D A, @R1	1	1
		LỆNH SỐ HỌC	<u> </u>	<u>I</u>	
ADD	A, Rn	cộng nội dung thanh ghi A và Rn, kết quả cất vào A	ADD A, R5	1	1
ADD	A, direct	cộng nội dung thanh ghi A với ô nhớ direct, kết quả cất vào A	ADD A, 70h	1	2
ADD	A, @Ri	cộng nội dung thanh ghi A với ô nhớ được trỏ bởi Ri, kết quả cất vào A	ADD A, @R0	1	1
ADD	A, #data	cộng nội dung thanh ghi A và con số data, kết quả cất vào A	ADD A, #10	1	2
ADDC	A, Rn	cộng nội dung thanh ghi A và Rn và cộng thêm cờ nhớ C, kết quả cất vào A	ADD A, R7	1	1
ADDC	A, direct	cộng nội dung thanh ghi A với ô nhớ direct và cộng thêm cờ nhớ C, kết quả cất vào A	ADD A, 41h	1	2
ADDC	A, @Ri	cộng nội dung thanh ghi A với ô nhớ được trỏ bởi Ri và cộng thêm cờ nhớ C, kết quả cất vào A	ADD A, @R0	1	1
ADDC	A, #data	cộng nội dung thanh ghi A và con số data và cộng thêm cờ nhớ C, kết quả cất vào A	ADD A, #10	1	2
SUBB	A, Rn	trừ nội dung thanh ghi A và Rn và trừ thêm cờ nhớ C, kết quả cất vào A	SUB B A, R7	1	1
SUBB	A, direct	trừ nội dung thanh ghi A với ô nhớ direct và trừ thêm cờ nhớ C, kết quả cất vào A	SUB B A, 41h	1	2
SUBB	A, @Ri	trừ nội dung thanh ghi A với ô nhớ được trỏ bởi Ri và trừ thêm cờ nhớ C, kết quả cất vào A	SUB B A, @R0	1	1

			T	
A, #data	trừ nội dung thanh ghi A và con số data và trừ	SUB A, #10	1	2
		В		
A			1	1
Rn	tăng nội dung thanh ghi Rn lên 1 đơn vị	INC R6	1	1
direct	tăng nội dung ô nhớ direct lên 1 đơn vị	INC 42h	1	2
@Ri	tăng nội dung ô nhớ được trỏ bởi Ri lên 1 đơn vị	INC @R0	1	1
A	giảm nội dung thanh ghi A lên 1 đơn vị	DEC A	1	1
Rn	giảm nội dung thanh ghi Rn lên 1 đơn vị	DEC R6	1	1
direct	giảm nội dung ô nhớ direct lên 1 đơn vị	DEC 43h	1	2
@Ri	giảm nội dung ô nhớ được trỏ bởi Ri lên 1 đơn vị	DEC @R0	1	1
DPTR	tăng giá trị thanh ghi DPTR lên 1 đơn vị	INC DPTR	2	1
AB	nhân nội dung thanh ghi A và thanh ghi B, kết quả: A chứa byte thấp, B chứa byte cao	MUL AB	4	1
AB	chia A cho B, kết quả: A chứa thương số, B chứa số dư	DIV AB	4	1
A	hiệu chỉnh BCD cho nội dung thanh ghi A. Nếu digit nào của A (dạng HEX) lớn hơn 9 sẽ được cộng thêm 6 vào digit đó, ngược lại thì cộng 0. lệnh này chỉ hoạt động đúng cho phép cộng.	DA A	1	1
	LỆNH LUẬN LÝ TÁC ĐỘNG TRÊN B	YTE		
A, Rn	thực hiện AND nội dung thanh ghi A với Rn, kết quả cất vào A	ANL A, R7	1	1
A, direct	thực hiện AND nội dung thanh ghi A với ô nhó direct, kết quả cất vào A	ANL A, 45h	1	2
	A Rn direct @Ri A Rn direct @Ri DPTR AB AB A A	thêm cờ nhớ C, kết quả cất vào A Ităng nội dung thanh ghi A lên 1 đơn vị Rn tăng nội dung thanh ghi Rn lên 1 đơn vị direct tăng nội dung ô nhớ direct lên 1 đơn vị tăng nội dung ô nhớ được trở bởi Ri lên 1 đơn vị A giảm nội dung thanh ghi A lên 1 đơn vị Rn giảm nội dung thanh ghi Rn lên 1 đơn vị giảm nội dung ô nhớ được trở bởi Ri lên 1 đơn vị giảm nội dung ô nhớ được trở bởi Ri lên 1 đơn vị giảm nội dung ô nhớ được trở bởi Ri lên 1 đơn vị DPTR tăng giá trị thanh ghi DPTR lên 1 đơn vị nhân nội dung thanh ghi A và thanh ghi B, kết quả: A chứa byte thấp, B chứa byte cao AB chia A cho B, kết quả: A chứa thương số, B chứa số dư hiệu chỉnh BCD cho nội dung thanh ghi A. Nếu digit nào của A (dạng HEX) lớn hơn 9 sẽ được cộng thêm 6 vào digit đó, ngược lại thì cộng 0. lệnh này chỉ hoạt động đúng cho phép cộng. LỆNH LUẬN LÝ TÁC ĐỘNG TRÊN B thực hiện AND nội dung thanh ghi A với Rn, kết quả cất vào A thực hiện AND nội dung thanh ghi A với ô nhớ	thêm cờ nhớ C, kết quả cất vào A A tăng nội dung thanh ghi A lên 1 đơn vị INC A Rn tăng nội dung thanh ghi Rn lên 1 đơn vị INC R6 direct tăng nội dung ô nhớ được trỏ bởi Ri lên 1 đơn vị (Ri tăng nội dung thanh ghi A lên 1 đơn vị INC 42h (Ri tăng nội dung ô nhớ được trỏ bởi Ri lên 1 đơn vị A giảm nội dung thanh ghi A lên 1 đơn vị DEC A Rn giảm nội dung thanh ghi Rn lên 1 đơn vị DEC R6 direct giảm nội dung ở nhớ được trỏ bởi Ri lên 1 đơn vị (Ri giảm nội dung ở nhớ được trỏ bởi Ri lên 1 đơn vị (Ri giảm nội dung ở nhớ được trỏ bởi Ri lên 1 đơn vị (Ri giảm nội dung ở nhớ được trỏ bởi Ri lên 1 đơn vị (Ri piàm nội dung thanh ghi DPTR lên 1 đơn vị (Ro DPTR Tâng giá trị thanh ghi DPTR lên 1 đơn vị (Ro DPTR Tâng giá trị thanh ghi DPTR lên 1 đơn vị (Ro DPTR Tâng giá trị thanh ghi DPTR lên 1 đơn vị (Ro DPTR Tâng giá trị thanh ghi DPTR lên 1 đơn vị (Ro DPTR Tâng giá trị thanh ghi DPTR lên 1 đơn vị (Ro DPTR Tâng giá trị thanh ghi DPTR lên 1 đơn vị (Ro DPTR Tâng giá trị thanh ghi DPTR lên 1 đơn vị (Ro DPTR Tâng giá trị thanh ghi DPTR lên 1 đơn vị (Ro DPTR Tâng giá trị thanh ghi DPTR lên 1 đơn vị (Ro DPTR Tâng giá trị thanh ghi A và thanh ghi B, kết quả: A chứa byte thấp, B chứa byte cao (Ro DPTR Tâng giá trị thanh ghi DPTR lên 1 đơn vị (Ro CPT) (RO TRO DPTR Tâng TRO DPTR (Ro DPTR Tâng TRO DPTR (Ro DPTR Tâng TRO DPTR (Ro D	A, #data thêm cờ nhỏ C, kết quả cất vào A A tăng nội dung thanh ghi A lên 1 dơn vị INC A I tăng nội dung thanh ghi Rn lên 1 dơn vị INC R6 I tăng nội dung ô nhỏ direct lên 1 dơn vị INC 42h @Ri @Ri Tâng nội dung ô nhỏ được trỏ bởi Ri lên 1 dơn vị A giảm nội dung thanh ghi A lên 1 đơn vị DEC A Rn giảm nội dung thanh ghi A lên 1 đơn vị ER Rn giảm nội dung thanh ghi Rn lên 1 đơn vị DEC R6 I direct giảm nội dung ô nhỏ được trỏ bởi Ri lên 1 đơn vị DEC R6 I DPTR tăng giả trị thanh ghi DPTR lên 1 đơn vị DEC @R0 I DPTR Tâng giá trị thanh ghi DPTR lên 1 đơn vị DPTR Tâng giá trị thanh ghi DPTR lên 1 đơn vị DPTR AB Chia A chứa byte thấp, B chứa byte cao AB Chia A cho B, kết quả: A chứa thương số, B chứa số dư hiệu chính BCD cho nội dung thanh ghi A. Nếu digit nào của A (dạng HEX) lớn hơn 9 sẽ được cộng thêm 6 vào digit đó, ngược lại thì công 0. lệnh này chi hoạt động đứng cho phép công. LỆNH LUẬN LÝ TÁC ĐỘNG TRÊN BYTE A, Rn thực hiện AND nội dung thanh ghi A với Rn, kết quả cất vào A thực hiện AND nội dung thanh ghi A với ô nhỏ ANI A, 45h A direct Tâng giá trị thanh ghi A với ô nhỏ

ANL	A, @Ri	thực hiện AND nội dung thanh ghi A với ô nhớ có địa chỉ trỏ bởi Ri, kết quả cất vào A	ANL A, @R0	1	1
ANL	A, #data	thực hiện AND nội dung thanh ghi A với con số data, kết quả cất vào A	ANL A, #45h	1	2
ANL	direct, A	thực hiện AND nội dung ô nhớ direct với thanh ghi A, kết quả cất vào ô nhớ direct	ANL 45h, A	1	2
ANL	direct, #data	thực hiện AND nội dung ô nhớ direct với con số data, kết quả cất vào ô nhớ direct	ANL 45h, #45h	2	3
ORL	A, Rn	thực hiện OR nội dung thanh ghi A với Rn, kết quả cất vào A	ORL A, R7	1	1
ORL	A, direct	thực hiện OR nội dung thanh ghi A với ô nhớ direct, kết quả cất vào A	ORL A, 45h	1	2
ORL	A, @Ri	thực hiện OR nội dung thanh ghi A với ô nhớ có địa chỉ trỏ bởi Ri, kết quả cất vào A	ORL A, @R0	1	1
ORL	A, #data	thực hiện OR nội dung thanh ghi A với con số data, kết quả cất vào A	ORL A, #45h	1	2
ORL	direct, A	thực hiện OR nội dung ô nhớ direct với thanh ghi A, kết quả cất vào ô nhớ direct	ORL 45h, A	1	2
ORL	direct, #data	thực hiện OR nội dung ô nhớ direct với con số data, kết quả cất vào ô nhớ direct	ORL 45h, #45h	2	3
XRL	A, Rn	thực hiện XOR nội dung thanh ghi A với Rn, kết quả cất vào A	XRL A, R7	1	1
XRL	A, direct	thực hiện XOR nội dung thanh ghi A với ô nhớ direct, kết quả cất vào A	XRL A, 45h	1	2

XRL	A, @Ri	thực hiện XOR nội dung thanh ghi A với ô nhớ có địa chỉ trỏ bởi Ri, kết quả cất vào A	XRL A, @R0	1	1
XRL	A, #data	thực hiện XOR nội dung thanh ghi A với con số data, kết quả cất vào A	XRL A, #45h	1	2
XRL	direct, A	thực hiện XOR nội dung ô nhớ direct với thanh ghi A, kết quả cất vào ô nhớ direct	XRL 45h, A	1	2
XRL	direct, #data	thực hiện XOR nội dung ô nhớ direct với con số data, kết quả cất vào ô nhớ direct	XRL 45h, #45h	2	3
CLR	A	gán A=0	CLR A	1	1
CPL	A	lấy bù 1 giá trị của A. thực sự là gán A= 255 - A	CPL A	1	1
RL	A	quay trái các bit trong thanh ghi A	RL A	1	1
RLC	A	quay trái các bit trong thanh ghi A có dùng thêm cờ nhớ C	RLC A	1	1
RR	A	quay phải các bit trong thanh ghi A.	RR A	1	1
RLC	A	quay phải các bit trong thanh ghi A có dùng thêm cờ nhớ C.	RLC A	1	1
SWAP	A	hoán đổi nibble cao và nibble thấp của thanh ghi A.	SWA P A	1	1