51单片机汇编语言教程: 第10课-数据传送类指令

(基于 HJ-1G、HJ-3G 实验板)

单片机的累加器 A 与片外 RAM 之间的数据传递类指令

MOVX A, @Ri

MOVX @Ri, A

MOVX A, @DPTR

MOVX @DPTR, A

说明:

1) 在51系列单片机中,与外部存储器 RAM 打交道的只能是 A 累加器。所有需要传送入外部 RAM 的数据必需要通过 A 送去,而所有要读入的外部 RAM 中的数据也必需通过 A 读入。在此 我们能看出内外部 RAM 的区别了,内部 RAM 间能直接进行数据的传递,而外部则不行,比如,要将外部 RAM 中某一单元(设为0100H 单元的数据)送入另一个单元(设为0200H 单元),也 必须先将0100H 单元中的内容读入 A,然后再传送到0200H 单元中去。

要读或写外部的 RAM, 当然也必须要知道 RAM 的地址,在后两条单片机指令中,地址是被直接放在 DPTR 中的。而前两条指令,由于 Ri (即 R0或 R1)只是一个8位的寄存器,所以只供给低8位地址。因为有时扩展的外部 RAM 的数量比较少,少于或等于256个,就只需要供给8位地址就够了。

使用时应当首先将要读或写的地址送入 DPTR 或 Ri 中,然后再用读写命令。

例:将单片机外部 RAM 中100H 单元中的内容送入外部 RAM 中200H 单元中。

MOV DPTR, #0100H

MOVX A, @DPTR

MOV DPTR, #0200H

MOVX @DPTR, A

程序存储器向累加器A传送指令

MOVC A, @A+DPTR 本指令是将 ROM 中的数送入 A 中。本指令也被称为单片机查表指令,常用此指令来查一个已做好在 ROM 中的表格 说明:

此条指令引出一个新的寻址办法:变址寻址。本指令是要在 ROM 的一个地址单元中找出数据,显然必须知道这个单元的地址,这个单元的地址是这样确定的:在执行本指令立脚点 DPTR 中有一个数,A中有一个数,执行指令时,将 A和 DPTR 中的数加起为,就成为要查找的单元的地址。

查找到的结果被放在A中,因此,本条指令执行前后,A中的值不一定相同。

例:有一个数在 RO中,要求用查表的办法确定它的平方值(此数的取值范围是0-5)

MOV DPTR, #TABLE

MOV A, RO

MOVC A, @A+DPTR

TABLE: DB 0, 1, 4, 9, 16, 25

设 R0中的值为2,送入 A中,而 DPTR中的值则为 TABLE,则最终确定的 ROM 单元的地址就是 TABLE+2,也就是到这个单元中去取数,取到的是4,显然它正是2的平方。其它数据也能类推。

标号的真实含义:从这个地方也能看到另一个问题,我们使用了标号来替代具体的单元地址。 事实上,标号的真实含义就是地址数值。在这里它代表了,0,1,4,9,16,25这几个数据 在 ROM 中存放的起点位置。而在以前我们学过的如 LCALL DELAY 单片机指令中,DELAY 则代 表了以 DELAY 为标号的那段程序在 ROM 中存放的起始地址。事实上,CPU 正是通过这个地址 才找到这段程序的。

能通过以下的例程再来看一看标号的含义:

MOV DPTR, #100H

MOV A, RO

MOVC A, @A+DPTR

ORG 0100H.

DB 0, 1, 4, 9, 16, 25

如果 R0中的值为2,则最终地址为100H+2为102H,到102H单元中找到的是4。这个能看懂了吧?

那为什么不这样写程序,要用标号呢?不是增加疑惑吗?

如果这样写程序的话,在写程序时,我们就必须确定这张表格在 ROM 中的具体的位置,如果写完程序后,又想在这段程序前插入一段程序,那么这张表格的位置就又要变了,要改 ORG 100H 这句话了,我们是经常需要修改程序的,那多麻烦,所以就用标号来替代,只要一编译程序,位置就自动发生变化,我们把这个麻烦事交给计算机��指我们用的电脑去做了。

堆栈操作

PUSH direct

推荐使用慧净 51 实验板。推荐 51 学习网 WWW.HLMCU.COM 淘宝网: http://shop37031453.taobao.com/

POP direct

第一条指令称之为推入,就是将 direct 中的内容送入堆栈中,第二条指令称之为弹出,就是将堆栈中的内容送回到 direct 中。推入指令的执行过程是,首先将 SP 中的值加1, 然后把 SP 中的值当作地址,将 direct 中的值送进以 SP 中的值为地址的 RAM 单元中。例:

MOV SP, #5FH

MOV A, #100

MOV B, #20

PUSH ACC

PUSH B

则执行第一条 PUSH ACC 指令是这样的:将 SP 中的值加1,即变为60H,然后将 A 中的值送到60H 单元中,因此执行完本条指令后,内存60H 单元的值就是100,同样,执行 PUSH B 时,是将 SP+1,即变为61H,然后将 B 中的值送入到61H 单元中,即执行完本条指令后,61H 单元中的值变为20。

POP 指令的在单片机中执行是这样的,首先将 SP 中的值作为地址,并将此地址中的数送到 POP 指令后面的那个 direct 中,然后 SP 减1。

接上例:

POP B

POP ACC

则执行过程是:将 SP 中的值(现在是61H)作为地址,取61H 单元中的数值(现在是20),送到 B中,所以执行完本条指令后 B中的值是20,然后将 SP 减1,因此本条指令执行完后,SP 的值变为60H,然后执行 POP ACC,将 SP 中的值(60H)作为地址,从该地址中取数(现在是100),并送到 ACC 中,所以执行完本条指令后,ACC 中的值是100。

这有什么意义呢? ACC 中的值本来就是100, B 中的值本来就是20, 是的, 在本例中, 的确没有意义, 但在实际工作中, 则在 PUSH B 后一般要执行其他指令, 而且这些指令会把 A 中的值, B 中的值改掉, 所以在程序的结束, 如果我们要把 A 和 B 中的值恢复原值, 那么这些指令就有意义了。

还有一个问题,如果我不用堆栈,比如说在 PUSH ACC 指令处用 MOV 60H, A, 在 PUSH B 处用指令 MOV 61H, B, 然后用 MOV A, 60H, MOV B, 61H 来替代两条 POP 指令,不是也一样吗?是的,从结果上看是一样的,但是从过程看是不一样的,PUSH 和 POP 指令都是单字节,单周期指令,而 MOV 指令则是双字节,双周期指令。更何况,堆栈的作用不止于此,所以一般推荐使用慧净 51 实验板。推荐 51 学习网 WWW.HLMCU.COM 淘宝网:http://shop37031453.taobao.com/

的计算机上都设有堆栈,单片机也是一样,而我们在编写子程序,需要保存数据时,常常也不采用后面的办法,而是用堆栈的办法来实现。

例:写出以下单片机程序的运行结果

MOV 30H, #12

MOV 31H, #23

PUSH 30H

PUSH 31H

POP 30H

POP 31H

结果是30H中的值变为23,而31H中的值则变为12。也就两者进行了数据交换。从这个例程能看出:使用堆栈时,入栈的书写次序和出栈的书写次序必须相反,才能保证数据被送回原位,不然就要出错了。

51 实验板推荐(点击下面的图片可以进入下载资料链接)

