51单片机汇编语言教程: 第14课-单片机条件转移指令

(基于 HJ-1G、HJ-3G 实验板)

条件转移指令是指在满足一定条件时进行相对转移。

判 A 内容是否为0转移指令

JZ rel

JNZ rel

第一指令的功能是:如果(A)=0,则转移,不然次序执行(执行本指令的下一条指令)。转移到什么地方去呢?如果按照传统的办法,就要算偏移量,很麻烦,好在现在我们能借助于机器汇编了。因此这第指令我们能这样理解:JZ 标号。即转移到标号处。下面举一例说明:

MOV A, RO

JZ L1

MOV R1, #00H

AJMP L2

L1: MOV R1, #0FFH

L2: SJMP L2

END

在执行上面这段程序前如果 R0中的值是0的话,就转移到 L1执行,因此最终的执行结果是 R1中的值为0FFH。而如果 R0中的值不等于0,则次序执行,也就是执行 MOV R1,#00H 指令。最终的执行结果是 R1中的值等于0。

第一条指令的功能清楚了,第二条当然就好理解了,如果 A 中的值不等于0,就转移。把上面的那个例程中的 JZ 改成 JNZ 试试吧,看看程序执行的结果是什么?

比较转移指令

CJNE A, #data, rel

CJNE A, direct, rel

CJNE Rn, #data, rel

CJNE @Ri, #data, rel

第一条指令的功能是将 A 中的值和立即数 data 比较,如果两者相等,就次序执行(执行本指令的下一条指令),如果不相等,就转移,同样地,我们能将 rel 理解成标号,即:CJNE A,#data, 标号。这样利用这条指令,我们就能判断两数是否相等,这在很多场合是非常有用的。但有时还想得知两数比较之后哪个大,哪个小,本条指令也具有这样的功能,如果两数不相

等,则 CPU 还会反映出哪个数大,哪个数小,这是用 CY (进位位)来实现的。如果前面的数 (A 中的)大,则 CY=0,不然 CY=1,因此在程序转移后再次利用 CY 就可判断出 A 中的数比 data 大还是小了。

例:

MOV A, RO

CJNE A, #10H, L1

MOV R1, #0FFH

AJMP L3

L1: JC L2

MOV R1, #OAAH

AJMP L3

L2: MOV R1, #0FFH

L3: SJMP L3

上面的程序中有一条单片机指令我们还没学过,即 JC, 这条指令的原型是 JC rel, 作用和上面的 JZ 类似,但是它是判 CY 是0, 还是1进行转移,如果 CY=1, 则转移到 JC 后面的标号处执行, 如果 CY=0则次序执行(执行它的下面一条指令)。

分析一下上面的程序,如果 (A) =10H,则次序执行,即 R1=0。如果 (A) 不等于10H,则转到 L1处继续执行,在 L1处,再次进行判断,如果 (A) >10H,则 CY=1,将次序执行,即执行 MOV R1,#0AAH 指令,而如果 (A) <10H,则将转移到 L2处指行,即执行 MOV R1,#0FFH 指令。因此最终结果是:本程序执行前,如果 (R0) =10H,则 (R1) =00H,如果 (R0) >10H,则 (R1) =0AAH,如果 (R0) <10H,则 (R1) =0FFH。

弄懂了这条指令,其它的几条就类似了,第二条是把 A 当中的值和直接地址中的值比较,第三条则是将直接地址中的值和立即数比较,第四条是将间址寻址得到的数和立即数比较,这里就不详谈了,下面给出几个对应的例程。

CJNE A, 10H;把A中的值和10H中的值比较(注意和上题的区别)

CJNE 10H, #35H; 把10H中的值和35H中的值比较

CJNE @RO, #35H;把RO中的值作为地址,从此地址中取数并和35H比较

循环转移指令

DJNZ Rn, rel


DJNZ direct, rel

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/

第一条指令在前面的例程中有详细的分析,这里就不多谈了。第二条指令,只是将 Rn 改成直接地址,其它一样,也不多说了,给一个例程。

DINZ 10H, LOOP

- 3. 调用与返回指令
- (1) 主程序与子程序 在前面的灯的实验中,我们已用到过了子程序,只是我们并没有明确地介绍。子程序是干什么用的,为什么要用子程序技术呢?举个例程,我们数据老师布置了10道算术题,经过观察,每一道题中都包含一个(3*5+2)*3的运算,我们能有两种选择,第一种,每做一道题,都把这个算式算一遍,第二种选择,我们能先把这个结果算出来,也就是51,放在一边,然后要用到这个算式时就将51代进去。这两种办法哪种更好呢?不必多言。设计程序时也是这样,有时一个功能会在程序的不一样地方反复使用,我们就能把这个功能做成一段程序,每次需要用到这个功能时就"调用"一下。
- (2)调用及回过程:主程序调用了子程序,子程序执行完之后必须再回到主程序继续执行,不能"一去不回头",那么回到什么地方呢?是回到调用子程序的下面一条指令继续执行(当然啦,要是还回到这条指令,不又要再调用子程序了吗?那可就没完没了了……)。参考图1


调用指令

LCALL addr16;长调用指令

ACALL addr11;短调用指令

上面两条指令都是在主程序中调用子程序,两者有一定的区别,但在开始学习单片机的这些指令时,能不加以区别,而且能用 LCALL 标号,ACALL 标号,来理解,即调用子程序。

- (5) 返回指令则说了,子程序执行完后必须回到主程序,如何返回呢?只要执行一条返回指令就能了,即执行 ret 指令
- 4. 空操作指令

nop 就是 空操作,就是什么事也不干,停一个周期,一般用作短时间的延时。

51 实验板推荐(点击下面的图片可以进入下载资料链接)

