51 单片机汇编语言教程-由慧净助学会员收集整理 (全部 28 课)

51 单片机汇编语言教程: 第5课-单片机延时程序分析

(基于 HJ-1G、HJ-3G 实验板)

上一次课中,我们已经知道,程序中的符号 R7、R6 是代表了一个个的 RAM 单元,是用来放一些数据的,下面我们再来看一下其它符号的含义。

DELAY: MOV R7, #250 ; (6)
D1: MOV R6, #250 ; (7)
D2: DJNZ R6, D2 ; (8)
DJNZ R7, D1 ; (9)
RET ; (10)

〈单片机延时程序〉

MOV: 这是一条指令,意思是传递数据。说到传递,我们都很清楚,传东西要从一本人的手上传到另一本人的手上,也就是说要有一个接受者,一个传递者和一样东西。从指令 MOV R7,#250 中来分析,R7 是一个接受者,250 是被传递的数,传递者在这条指令中被省略了(注意:并不是每一条传递指令都会省的,事实上大部份数据传递指令都会有传递者)。它的意义也很明显:将数据 250 送到 R7 中去,因此执行完这条指令后,R7 单元中的值就应当是 250。在 250 前面有个#号,这又是什么意思呢?这个#就是用来说明 250 就是一个被传递的东西本身,而不是传递者。那么 MOV R6,#250 是什么意思,应当不用分析了吧。

DJNZ: 这是另一条指令,我们来看一下这条指令后面跟着的两个东西,一个是 R6,一个是 D2, R6 我们当然已知是什么了,查一下 D2 是什么。D2 在本行的前面,我们已学过,这称之 为标号。标号的用途是什么呢?就是给本行起一个名字。DJNZ 指令的执行过程是这样的,它将其后面的第一个参数中的值减 1, 然后看一下,这个值是否等于 0, 如果等于 0, 就往 下执行,如果不等于 0, 就转移,转到什么地方去呢?可能大家已猜到了,转到第二个参数 所指定的地方去(请大家用自己的话讲一下这条语句是怎样执行的)。本条指令的最终执行 结果就是,在原地转圈 250 次。

执行完了 DJNZ R6,D2 之后(也就是 R6 的值等于 0 之后),就会去执行下面一行,也就是 DJNZ R7,D1,请大家自行分析一下这句话执行的结果。(转去执行 MOV R6,#250,同时 R7 中的值减 1),最终 DJNZ R6,D2 这句话将被执行 250250=62500 次,执行这么多次同一条指令干吗?就是为了延时。

一个问题: 如果在 R6 中放入 0, 会有什么样的结果。

二、时序分析:

前面我们介绍了延时程序,但这还不完善,因为,我们只知道 DJNZ R6, D2 这句话会被执行 62500 次,但是执行这么多次需要多长时间呢?是否满足我们的要求呢?我们还不知道,所以下面要来解决这个问题。

先提一个问题:我们学校里什么是最重要的。(铃声)校长能出差,老师能休息,但学校一日无铃声必定大乱。整个学校就是在铃声的统一指挥下,步调一致,统一协调地工作着。这个铃是按一定的时间安排来响的,我们能称之为"时序��时间的次序"。一个由人组成的单位尚且要有一定的时序,计算机当然更要有严格的时序。事实上,计算机更象一个大钟,什么时候分针动,什么时候秒针动,什么时候时针动,都有严格的规定,一点也不能乱。计算机要完成的事更复杂,所以它的时序也更复杂。

51 单片机汇编语言教程-由慧净助学会员收集整理 (全部 28 课)

我们已知,计算机工作时,是一条一条地从 ROM 中取指令,然后一步一步地执行,我们规定:计算机访问一次存储器的时间,称之为一个机器周期。这是一个时间基准,好象我们人用"秒"作为我们的时间基准一样,为什么不干脆用"秒",多好,很习惯,学下去我们就会知道用"秒"反而不习惯。

一个机器周期包括 12 个时钟周期。下面让我们算一下一个机器周期是多长时间吧。设一个单片机工作于 12M 晶体震荡器,它的时钟周期是 112 (微秒)。它的一个机器周期是 12 (112) 也就是 1 微秒。(请计算一个工作于 6M 晶体震荡器的单片机,它的机器周期是多少)。

MCS-51 单片机的所有指令中,有一些完成得比较快,只要一个机器周期就行了,有一些完成得比较慢,得要 2 个机器周期,还有两条指令要 4 个机器周期才行。这也不难再解,不是吗?我让你扫地的执行要完成总得比要你完成擦黑板的指令时间要长。为了恒量指令执行时间的长短,又引入一个新的概念: 指令周期。所谓指令周期就是指执行一条指令的时间。INTEL对每一条指令都给出了它的指令周期数,这些数据,大部份不需要我们去记忆,但是有一些指令是需要记住的,如 DJNZ 指令是双周期指令。

下面让我们来计算刚才的延时。首先必须要知道晶体震荡器的频率,我们设所用晶体震荡器为 12M,则一个机器周期就是 1 微秒。而 DJNZ 指令是双周期指令,所以执行一次要 2 个微秒。一共执行 62500 次,正好 125000 微秒,也就是 125 毫秒。

练习:设计一个延时100毫秒的延时程序。

要点分析: 1、一个单元中的数是否能超过255。2、如何分配两个数。

- 三、复位电路
- 一、复位方式
- 1. 复位条件

RST 引脚保持 2 个机器周期以上的高电平。

2. 复位电路

〈单片机复位电路〉

3. 复位后 CPU 状态

PC:	0000Н	TMOD: 00H
Acc:	00H	TCON: 00H
В:	00H	THO: 00H
PSW:	00H	TLO: 00H

51 单片机汇编语言教程-由慧净助学会员收集整理 (全部 28 课)

SP: 07H TH1: 00H

DPTR: 0000H TL1: 00H

P0∼P3: FFH SCON: 00H

IP: ×××00000B SBUF: 不定

IE: $0 \times \times 00000B$ PCON: $0 \times \times \times 0000B$

任何单片机在工作之前都要有个复位的过程,复位是什么意思呢?它就象是我们上课之前打的预备铃。预备铃一响,大家就自动地从操场、其它地方进入教室了,在这一段时间里,是没有老师干预的,对单片机来说,是程序还没有开始执行,是在做准备工作。显然,准备工作不需要太长的时间,复位只需要5ms的时间就能了。如何进行复位呢?只要在单片机的RST管脚上加上高电平,就能了,按上面所说,时间不少于5ms。为了达到这个要求,能用很多种办法,这里供给一种供参考,见图1。实际上,我们在上一次实验的图中已见到过了。

这种复位电路的工作原理是:通电时,电容两端相当于是短路,于是RST管脚上为高电平,然后电源通过电阻对电容充电,RST端电压慢慢下降,降到一定程序,即为低电平,单片机开始正常工作。

51 实验板推荐(点击下面的图片可以进入下载资料链接)

