7.6 / 作为整数(16位) 将累加器2的内容除以累加器1的内容

格式

/I

说明

使用 16 位整数除法指令 (/1),可以将累加器 2 低字中的内容乘以累加器 1 低字中的内容。累加器 1 和累加器 2 低字中的内容作为 16 位整数编译。结果保存在累加器 1 中,并由两个 16 位整数:商和余数组成。商保存在累加器 1 低字中,余数保存在累加器 1 高字中。指令的执行与 RLO 无关,而且对 RLO 没有影响。状态字位 CC 1、CC 0、OS 和 OV 都设定为指令结果的一个功能。

对于具有两个累加器的 CPU,累加器 2 的内容保持不变;对于具有 4 个累加器 的 CPU,将累加器 3 的内容拷入累加器 2 中,将累加器 4 的内容拷入累加器 3 中。而累加器 4 的内容保持不变。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	Х	Χ	Χ	Χ	-	-	-	-

状态位生成	CC 1	CC 0	OV	OS
商 = 0	0	0	0	-
- 32768 商 < 0	0	1	0	-
32767 商 0	1	0	0	-
商 = 32768	1	0	1	1
被零除	1	1	1	1

举例

STL	解 释
L IW10	// 将输入字 IW10 的数值装入累加器 1 低字节。
L MW14	// 将累加器 1 低字中的内容装入累加器 2 低字中。将存储字 MW14 的值装
	入累加器 1 低字。
/I	// 将累加器 2 低字中的内容除以累加器 1 低字中的内容;结果保存到累加器
	1 中:累加器 1 低字:商,累加器 1 高字:余数
T MD20	// 累加器 1 的内容(结果)被传送到存储双字 MD20。

例如:13 被 4 除

指令执行之前累加器 2 低字中的内容(IW10): "13" 指令执行之前累加器 1 低字中的内容(MW14): "4"

指令 /1 (累加器 2 低字中的内容 / 累加器 1 低字中的内容): "13/4"

指令执行之后累加器 1 低字中的内容(商): "3" 指令执行之后累加器 1 高字中的内容(余数): "1"

7.7 + 加上一个整数常数 (16 位,32 位)

格式

+ <整数常数>

地 址	数据类型	说 明		
<整数常数>	(16 位或 32 位整数)	要加的常数		

说明

使用加上一个整数常数指令(+ <整数常数>),可以对累加器 1 中的内容加上一个整数常数,结果保存在累加器 1 中。指令的执行与状态字位无关,而且对状态字位没有影响。

对于具有两个累加器的 CPU, 累加器 2 的内容保持不变。

对于具有 4 个累加器的 CPU,将累加器 3 的内容拷入累加器 2 中,将累加器 4 的内容拷入累加器 3 中。而累加器 4 的内容保持不变。

- + <16 位整数常数>:对累加器 1 低字中的内容加上一个 16 位整数常数(范围 -32768 +32767),结果保存在累加器 1 低字中。
- + <32 位整数常数>:对累加器 1 中的内容加上一个 32 位整数常数(范围 -2,147,483,648 +2,147,483,647),结果保存在累加器 1 中。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	-	-	-	-	-	-	-	-

STL	_	解 释
L	IW10	// 将输入字 IW10 的数值装入累加器 1 低字节。
L	MW14	// 将累加器 1 低字中的内容装入累加器 2 低字中。将存储字 MW14 的值装
		入累加器 1 低字。
+1		// 将累加器 2 低字和累加器 1 低字中的内容相加;结果保存到累加器 1 低
		字中。
+	25	// 将累加器 1 低字中的内容加上"25";结果保存到累加器 1 低字中。
Т	DB1.DBW25	// 将累加器 1 低字中的内容(结果)传送到 DB1 的 DBW25 中。

举例 2

STL	=	解释
L	IW12	
L	IW14	
+	100	// 将累加器 1 低字中的内容加上"100";结果保存到累加器 1 低字中。
>		// 如果累加器 2 中的内容大于累加器 1 中的内容,或输入字 $ W12>$ (输入
		字 IW14 + 100) ,
JC	NEXT	// 则条件跳转到跳转标号 NEXT。。

. T 1/3	· ·	
STL		解释
L	MD20	
L	MD24	
+D		// 将累加器 1 和累加器 2 中的内容相加;结果保存到累加器 1 中。
+	L#-200	// 将累加器 1 中的内容和 "-200"相加;结果保存到累加器 1 中。
Т	MD28	

7.8 +D 作为双整数(32位),将累加器1和累加器2的内容相加

格式

+D

说明

使用 32 位整数加法指令 (+D) ,可以将累加器 1 中的内容与累加器 2 中的内容相加,结果保存在累加器 1 中。累加器 1 和累加器 2 中的内容作为 32 位整数编译。执行指令与 RLO 无关,而且对 RLO 没有影响。状态字位 CC 1、CC 0、OS 和 OV 都设定为指令结果的一个功能。

对于具有两个累加器的 CPU, 累加器 2 的内容保持不变。

对于具有 4 个累加器的 CPU,将累加器 3 的内容拷入累加器 2 中,将累加器 4 的内容拷入累加器 3 中。而累加器 4 的内容保持不变。

请参见"判断整数算术运算指令后状态字的位"。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	_	X	Х	X	X	_	_	_	_

状态位生成	CC 1	CC 0	OV	OS
和 = 0	0	0	0	-
-2147483648 和 < 0	0	1	0	-
2147483647 和 > 0	1	0	0	-
和 = -4294967296	0	0	1	1
4294967294 和 > 2147483647	0	1	1	1
-4294967295 和 < -2147483648	1	0	1	1

STL	解 释
L ID10	// 将输入双字 ID10 的数值装入累加器 1。
L MD14	// 将累加器 1 中的内容装入累加器 2 中。将存储双字 MD14 的值装入累加
	器 1 中。
+D	// 将累加器 2 中的内容和累加器 1 中的内容相加;结果保存到累加器 1 中。
T DB1.DBD25	// 累加器 1 的内容(结果)被传送到 DB1 的 DBD25。

7.9 —D 作为双整数(32位),累加器2的内容减累加器1的内容

格式

-D

说明

使用 32 位整数减法指令 (-D),可以将累加器 2 中的内容减去累加器 1 中的内容,结果保存在累加器 1 中。累加器 1 和累加器 2 中的内容作为 32 位整数编译。执行指令与 RLO 无关,而且对 RLO 没有影响。状态字位 CC 1、CC 0、OS 和 OV 都设定为指令结果的一个功能。

对于具有两个累加器的 CPU, 累加器 2 的内容保持不变。

对于具有 4 个累加器的 CPU,将累加器 3 的内容拷入累加器 2 中,将累加器 4 的内容拷入累加器 3 中。而累加器 4 的内容保持不变。

请参见"判断整数算术运算指令后状态字的位"。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	Х	Х	Х	Х	-	-	-	-

状态位生成		CC 1	CC 0	OV	OS
差 = 0		0	0	0	-
-2147483648	差 < 0	0	1	0	-
2147483647	差 > 0	1	0	0	-
4294967295	差 > 2147483647	0	1	1	1
-4294967295	差 < -2147483648	1	0	1	1

STL	_	解 释
L	ID10	// 将输入双字 ID10 的数值装入累加器 1。
L	MD14	// 将累加器 1 中的内容装入累加器 2 中。将存储双字 MD14 的值装入累加
		器 1 中。
-D		// 将累加器 2 中的内容减去累加器 1 中的内容;结果保存到累加器 1 中。
Т	DB1.DBD25	// 累加器 1 的内容(结果)被传送到 DB1 的 DBD25。

7.10 *D 作为双整数(32位),将累加器1和累加器2的内容相乘

格式

*D

说明

使用 32 位整数乘法指令(*D),可以将累加器 2 中的内容乘以累加器 1 中的内容。累加器 1 和累加器 2 中的内容作为 32 位整数编译。结果作为一个 32 位整数保存在累加器 1 中。如果状态字位 OV1=1 且 OS=1,则结果超出 32 位整数的范围。

执行指令与 RLO 无关,而且对 RLO 没有影响。状态字位 CC 1、CC 0、OS 和 OV 都设定为指令结果的一个功能。

对于具有两个累加器的 CPU, 累加器 2 的内容保持不变。

对于具有 4 个累加器的 CPU,将累加器 3 的内容拷入累加器 2 中,将累加器 4 的内容拷入累加器 3 中。而累加器 4 的内容保持不变。

请参见"判断整数算术运算指令后状态字的位"。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	Х	Х	Х	Х	-	-	-	-

状态位生成	CC 1	CC 0	OV	OS
积 = 0	0	0	0	-
-2147483648 积 < 0	0	1	0	-
2147483647 积 > 0	1	0	0	-
积 > 2147483647	1	0	1	1
积 < -2147483648	0	1	1	1

STL	解释
L ID10	// 将输入双字 ID10 的数值装入累加器 1。
L MD14	// 将累加器 1 中的内容装入累加器 2 中。将存储双字 MD14 的值装入累加
	器 1 中。
*D	// 将累加器 2 中的内容和累加器 1 中的内容相乘;结果保存到累加器 1 中。
T DB1.DBD25	// 累加器 1 的内容(结果)被传送到 DB1 的 DBD25。

7.11 /D 作为双整数(32位),累加器2的内容除以累加器1的内容

格式

/D

说明

使用 32 位整数除法指令 (D) ,可以将累加器 2 中的内容除以累加器 1 中的内容。累加器 1 和累加器 2 中的内容作为 32 位整数编译。结果保存在累加器 1 中。结果只给出了商,没有余数。(使用指令 MOD,可以获得余数)。

执行指令与 RLO 无关,而且对 RLO 没有影响。状态字位 CC 1、CC 0、OS 和 OV 都设定为指令结果的一个功能。

对于具有两个累加器的 CPU, 累加器 2 的内容保持不变。

对于具有 4 个累加器的 CPU,将累加器 3 的内容拷入累加器 2 中,将累加器 4 的内容拷入累加器 3 中。而累加器 4 的内容保持不变。

请参见"判断整数算术运算指令后状态字的位"。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	Х	Х	Х	Х	-	-	-	-

状态位生成	CC 1	CC 0	OV	OS
商 = 0	0	0	0	ī
-2147483648 商 < 0	0	1	0	-
2147483647 商 > 0	1	0	0	-
商 = 2147483648	1	0	1	1
被零除	1	1	1	1

举例

STL	解释
L ID10	// 将输入双字 ID10 的数值装入累加器 1。
L MD14	// 将累加器 1 中的内容装入累加器 2 中。将存储双字 MD14 的值装入累加器 1 中。
/D	// 将累加器 2 中的内容除以累加器 1 中的内容;结果(商)保存到累加器 1 中。
T MD20) // 累加器 1 的内容(结果)被传送到存储双字 MD20。

例如:13 被 4 除

指令执行之前累加器 2 中的内容(ID10): "13" 指令执行之前累加器 1 中的内容(MD14): "4" 指令 /D(累加器 2 中的内容/累加器 1 中的内容): "13/4" 指令执行之后累加器 1 中的内容(商): "3"

7.12 MOD 双整数除法的余数(32位)

格式

MOD

说明

使用 MOD 指令 (32 位整数除法的余数),可以将累加器 2 中的内容除以累加器 1 中的内容。累加器 1 和累加器 2 中的内容作为 32 位整数编译。结果保存在累加器 1 中。结果只给出了余数,没有商。(使用指令 /D,可以获得商)。执行指令与 RLO 无关,而且对 RLO 没有影响。状态字位 CC 1、CC 0、OS 和 OV 都设定为指令结果的一个功能。

对于具有两个累加器的 CPU, 累加器 2 的内容保持不变。

对于具有 4 个累加器的 CPU,将累加器 3 的内容拷入累加器 2 中,将累加器 4 的内容拷入累加器 3 中。而累加器 4 的内容保持不变。

状态字

		BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
Ī	5		Х	X	Х	Х	_	_	_	_

状态位生成	CC 1	CC 0	OV	OS
余数 = 0	0	0	0	-
- 2147483648 余数 < 0	0	1	0	-
2147483647 余数 > 0	1	0	0	-
被零除	1	1	1	1

举例

STL	解 释
L ID10	// 将输入双字 ID10 的数值装入累加器 1。
L MD14	// 将累加器 1 中的内容装入累加器 2 中。将存储双字 MD14 的值装入累加器 1 中。
MOD	// 将累加器 2 中的内容除以累加器 1 中的内容 ;结果(余数)保存到累加器 1 中。
T MD20	// 累加器 1 的内容(结果)被传送到存储双字 MD20。

例如:13 被 4 除

指令执行之前累加器 2 中的内容(ID10): "13" 指令执行之前累加器 1 中的内容(MD14): "4"

指令 MOD(累加器 2 中的内容/ 累加器 1 中的内容): "13/4"

指令执行之后累加器 1 中的内容(余数): "1"

8 浮点算术运算指令

8.1 浮点算术运算指令概述

说明

算术运算指令针对累加器 1 和 2 的内容。其结果保存在累加器 1 中。累加器 1 的原有内容被移入累加器 2 中。累加器 2 的内容保持不变。

如果 CPU 具有 4 个累加器 ,将累加器 3 的内容拷入累加器 2 中 ,将累加器 4 的内容拷入累加器 3 中。

而累加器 4 中原有的内容保持不变。

标准 IEEE 32 位浮点数所属的数据类型称为实数 "REAL"。

应用浮点算术运算指令,可以对于两个 32 位标准 IEEE 浮点数完成以下算术运算:

- +R 将累加器 1 和累加器 2 中的内容相加
- -R 将累加器 2 中的内容减去累加器 1 中的内容
- *R 将累加器 1 和累加器 2 中的内容相乘
- /R 将累加器 2 中的内容除以累加器 1 中的内容

应用浮点算术运算指令,可以对于一个 32 位标准 IEEE 浮点数完成以下算术运算:

- ABS 浮点数取绝对值
- SQR 浮点数平方
- SQRT 浮点数开方
- EXP 浮点数指数运算
- LN 浮点数自然对数运算
- SIN 浮点数正弦运算
- COS 浮点数余弦运算
- TAN 浮点数正切运算
- ASIN 浮点数反正弦运算
- ACOS 浮点数反余弦运算
- ATAN 浮点数反正切运算

请参见"判断浮点算术运算指令后状态字的位"。

8.2 判断浮点算术运算指令后状态字的位

说明

基本算术类型可以影响以下状态字中的位: CC 1 和 CC 0, OV 和 OS。 下表所示为使用了浮点数(32 位)运算指令结果的状态字中各位的信号状态:

有效的结果范围	CC 1	CC 0	OV	OS
+0,-0(零)	0	0	0	*
-3.402823E+38 < 结果 < -1.175494E-38(负数)	0	1	0	*
+1.175494E-38 < 结果 < 3.402824E+38 (正数)	1	0	0	*

^{*} OS 位不受指令结果的影响。

无效的结果范围	CC 1	CC 0	OV	OS
下溢	0	0	1	1
-1.175494E-38 < 结果 < -1.401298E-45 (负数)				
下溢	0	0	1	1
+1.401298E-45 < 结果 < +1.175494E-38 (正数)				
上溢	0	1	1	1
结果 < -3.402823E+38 (负数)				
上溢	1	0	1	1
结果 > 3.402823E+38 (正数)				
非有效浮点数或非法指令	1	1	1	1
(输入值超出有效范围)				

8.3 浮点算术运算指令:基本指令

8.3.1 +R 作为浮点数(32位, IEEE-FP), 将累加器1和累加器2中的内容相加

格式

+R

指令说明

使用 32 位 IEEE 浮点数加法指令(+R),可以将累加器 1 中的内容与累加器 2 中的内容相加,结果保存在累加器 1 中。累加器 1 和累加器 2 中的内容作为 32 位 IEEE 浮点数编译。执行指令与 RLO 无关,而且对 RLO 没有影响。状态位 CC 1、CC 0、OS 和 OV 都设定为指令结果的一个功能。

对于具有两个累加器的 CPU, 累加器 2 的内容保持不变。

对于具有 4 个累加器的 CPU,将累加器 3 的内容拷入累加器 2 中,将累加器 4 的内容拷入累加器 3 中。而累加器 4 的内容保持不变。

结果

累加器 1 中的结果	CC 1	CC 0	OV	OS	备 注
+qNaN	1	1	1	1	
+infinite (无穷大)	1	0	1	1	上溢
+normalized (规格化)	1	0	0	-	
+denormalized (反向规格化)	0	0	1	1	下溢
+zero(零)	0	0	0	-	
-zero(零)	0	0	0	-	
-denormalized (反向规格化)	0	0	1	1	下溢
-normalized (规格化)	0	1	0	-	
-infinite (无穷小)	0	1	1	1	上溢
-qNaN	1	1	1	1	

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	Х	Х	Χ	Х	-	-	-	-

举例

STL	解 释
OPN DB10	
L ID10	// 将输入双字 ID10 的数值装入累加器 1。
L MD14	// 将累加器 1 中的内容装入累加器 2 中。将存储双字 MD14 的值装入累加器 1 中。
+R	// 将累加器 2 中的内容和累加器 1 中的内容相加;结果保存到累加器 1 中。
T DBD25	// 累加器 1 的内容(结果)被传送到 DB10 的 DBD25。

8.3.2 -R 作为浮点数(32位, IEEE-FP),将累加器2中的内容减去累加器1中的内容

格式

-R

说明

使用 32 位 IEEE 浮点数减法指令 (-R) ,可以将累加器 2 中的内容减去累加器 1 中的内容,结果保存在累加器 1 中。累加器 1 和累加器 2 中的内容作为 32 位 IEEE 浮点数编译。执行指令与 RLO 无关,而且对 RLO 没有影响。状态位 CC 1、CC 0、OS 和 OV 都设定为指令结果的一个功能。

对于具有两个累加器的 CPU, 累加器 2 的内容保持不变。

对于具有 4 个累加器的 CPU,将累加器 3 的内容拷入累加器 2 中,将累加器 4 的内容拷入累加器 3 中。而累加器 4 的内容保持不变。

结果

累加器 1 中的结果	CC 1	CC 0	OV	OS	备 注
+qNaN	1	1	1	1	
+infinite (无穷大)	1	0	1	1	上溢
+normalized (规格化)	1	0	0	-	
+denormalized (反向规格化)	0	0	1	1	下溢
+zero(零)	0	0	0	-	
-zero(零)	0	0	0	-	
-denormalized (反向规格化)	0	0	1	1	下溢
-normalized (规格化)	0	1	0	-	
-infinite (无穷小)	0	1	1	1	上溢
-qNaN	1	1	1	1	

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	Х	Х	Х	Х	-	-	-	-

举例

STL	解释
OPN DB10	
L ID10	// 将输入双字 ID10 的数值装入累加器 1。
L MD14	// 将累加器 1 中的内容装入累加器 2 中。将存储双字 MD14 的值装入累加器 1 中。
-R	// 将累加器 2 中的内容减去累加器 1 中的内容;结果保存到累加器 1 中。
T DBD25	// 累加器 1 的内容(结果)被传送到 DB10 的 DBD25。

8.3.3 *R 作为浮点数(32位, IEEE-FP), 将累加器1和累加器2中的内容相乘

格式

*R

指令说明

使用 32 位 IEEE 浮点数乘法指令(*R),可以将累加器 2 中的内容乘以累加器 1 中的内容。累加器 1 和累加器 2 中的内容作为 32 位 IEEE 浮点数编译。结果作为一个 32 位 IEEE 浮点数保存在累加器 1 中。执行指令与 RLO 无关,而且对 RLO 没有影响。状态位 CC 1、CC 0、OS 和 OV 都设定为指令结果的一个功能。

对于具有两个累加器的 CPU, 累加器 2 的内容保持不变。

对于具有 4 个累加器的 CPU,将累加器 3 的内容拷入累加器 2 中,将累加器 4 的内容拷入累加器 3 中。而累加器 4 的内容保持不变。

结果

累加器 1 中的结果	CC 1	CC 0	OV	OS	备 注
+qNaN	1	1	1	1	
+infinite (无穷大)	1	0	1	1	上溢
+normalized (规格化)	1	0	0	-	
+denormalized (反向规格化)	0	0	1	1	下溢
+zero(零)	0	0	0	-	
-zero(零)	0	0	0	-	
-denormalized (反向规格化)	0	0	1	1	下溢
-normalized (规格化)	0	1	0	-	
-infinite (无穷小)	0	1	1	1	上溢
-qNaN	1	1	1	1	

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	Х	Х	Х	Х	-	-	-	-

举例

STL	解释
OPN DB10	
L ID10	// 将输入双字 ID10 的数值装入累加器 1。
L MD14	// 将累加器 1 中的内容装入累加器 2 中。将存储双字 MD14 的值装入累加器 1 中。
*R	// 将累加器 2 中的内容和累加器 1 中的内容相乘;结果保存到累加器 1 中。
T DBD25	// 累加器 1 的内容(结果)被传送到 DB10 的 DBD25。

8.3.4 /R 作为浮点数(32位, IEEE-FP), 累加器2的内容除以累加器1的内容

格式

/R

指令说明

使用 32 位 IEEE 浮点数除法指令 (/R),可以将累加器 2 中的内容除以累加器 1 中的内容。累加器 1 和累加器 2 中的内容作为 32 位 IEEE 浮点数编译。结果作为一个 32 位 IEEE 浮点数保存在累加器 1 中。执行指令与 RLO 无关,而且对 RLO 没有影响。状态位 CC 1、CC 0、OS 和 OV 都设定为指令结果的一个功能。

对于具有两个累加器的 CPU, 累加器 2 的内容保持不变。

对于具有 4 个累加器的 CPU,将累加器 3 的内容拷入累加器 2 中,将累加器 4 的内容拷入累加器 3 中。

结果

累加器 1 中的结果	CC 1	CC 0	OV	OS	备注
+qNaN	1	1	1	1	
+infinite (无穷大)	1	0	1	1	上溢
+normalized (规格化)	1	0	0	-	
+denormalized (反向规格化)	0	0	1	1	下溢
+zero(零)	0	0	0	-	
-zero(零)	0	0	0	-	
-denormalized (反向规格化)	0	0	1	1	下溢
-normalized (规格化)	0	1	0	-	
-infinite (无穷小)	0	1	1	1	上溢
-qNaN	1	1	1	1	

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	Х	Х	Х	Х	-	-	-	-

举例

STL	解 释
OPN DB10	
L ID10	// 将输入双字 ID10 的数值装入累加器 1。
L MD14	// 将累加器 1 中的内容装入累加器 2 中。将存储双字 MD14 的值装入累加器 1 中。
/R	// 将累加器 2 中的内容除以累加器 1 中的内容;结果保存到累加器 1 中。
T DBD20	// 累加器 1 的内容(结果)被传送到 DB10 的 DBD20。

8.3.5 ABS 浮点数取绝对值(32 位, IEEE-FP)

格式

ABS

说明

使用 ABS (对 32 位 IEEE 浮点数取绝对值)指令,可以对累加器 1 中的浮点数 (32 位,IEEE-FP)取绝对值。其结果保存在累加器 1 中。该指令的执行与状态位无关,对状态位也没有影响。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	-	-	-	-	-	-	-	-

ניקו 🛨	
STL	解 释
L ID8	// 将数值装入累加器 1 中(例如:ID8 = -1.5E+02)。
ABS	// 求绝对值;结果保存到累加器 1 中。
T MD10	// 将结果传送到存储双字 MD10(例如:结果 = 1.5E+02)。

8.4 浮点算术运算指令:扩展指令

8.4.1 SQR 浮点数平方运算(32位)

格式

SQR

指令说明

使用 SQR(对 32 位 IEEE 浮点数求平方)指令,可以对累加器 1 中的浮点数 (32 位,IEEE-FP)求平方。其结果保存在累加器 1 中。该指令的执行影响 CC 1、CC 0、OV 和 OS 状态字位。

累加器 2 的内容(以及累加器 3 和累加器 4 的内容,对于具有 4 个累加器的 CPU)保持不变。

结果

累加器 1 中的结果	CC 1	CC 0	OV	OS	备 注
+qNaN	1	1	1	1	
+infinite (无穷大)	1	0	1	1	上溢
+normalized (规格化)	1	0	0	-	
+denormalized (反向规格化)	0	0	1	1	下溢
+zero(零)	0	0	0	-	
-qNaN	1	1	1	1	

STL	解 释
OPN DB17	// 打开数据块 DB17。
L DBD0	// 数据双字 DBD0 的值装入累加器 1 中。 (该值必须为浮点数格式)。
SQR	// 在累加器 1 中求浮点数(32 位 ,IEEE FP)的平方。结果保存到累加器 1 中。
AN OV	// 扫描状态字中的 OV 位是否为"O"。
JC OK	// 如果在 SQR 执行过程中没有出现错误,则跳转到 OK 跳转标号。
BEU	// 如果在 SQR 执行过程中出现错误,则块无条件结束。
OK: T DBD4	// 将累加器 1 中的内容(结果)传送到数据双字 DBD4。

8.4.2 SQRT 浮点数开方运算(32位)

格式

SQRT

指令说明

使用 SQRT(对 32 位 IEEE 浮点数求平方根)指令,可以对累加器 1 中的浮点数(32 位,IEEE-FP)求平方根。其结果保存在累加器 1 中。输入值必须大于或等于"0"。结果为正值。"-0"的平方根为"-0"例外。

该指令会影响 CC 1、CC 0、OV 和 OS 状态字位。

累加器 2 的内容(以及累加器 3 和累加器 4 的内容,对于具有 4 个累加器的 CPU)保持不变。

结果

累加器 1 中的结果	CC 1	CC 0	OV	OS	备 注
+qNaN	1	1	1	1	
+infinite (无穷大)	1	0	1	1	上溢
+normalized (规格化)	1	0	0	-	
+denormalized (反向规格化)	0	0	1	1	下溢
+zero(零)	0	0	0	-	
-zero(零)	0	0	0	-	
-qNaN	1	1	1	1	

STL	解 释
L MD10	// 将存储双字 MD10 的值装入累加器 1 中。 (该值必须为浮点数格式)。
SQRT	// 在累加器 1 中求浮点数(32 位 ,IEEE FP)的平方根。结果保存到累加器 1 中。
AN OV	// 扫描状态字中的 OV 位是否为"O"。
JC OK	// 如果在 SQRT 执行过程中没有出现错误,则跳转到 OK 跳转标号。
BEU	// 如果在 SQRT 执行过程中出现错误,则块无条件结束。
OK: T MD20	// 将累加器 1 中的内容(结果)传送到存储双字 MD20。

8.4.3 EXP 浮点数指数运算(32位)

格式

EXP

指令说明

使用 EXP(对 32 位 IEEE 浮点数求指数)指令,可以对累加器 1 中的浮点数 (32 位,IEEE-FP) 求指数(以 e 为底)。其结果保存在累加器 1 中。该指令的执行影响 CC 1、CC 0、OV 和 OS 状态字位。

累加器 2 的内容(以及累加器 3 和累加器 4 的内容,对于具有 4 个累加器的 CPU)保持不变。

结果

累加器 1 中的结果	CC 1	CC 0	OV	OS	备 注
+qNaN	1	1	1	1	
+infinite (无穷大)	1	0	1	1	上溢
+normalized (规格化)	1	0	0	-	
+denormalized(反向规格化)	0	0	1	1	下溢
+zero(零)	0	0	0	-	
-qNaN	1	1	1	1	

STL	解 释
L MD10	// 将存储双字 MD10 的值装入累加器 1 中。(该值必须是浮点数格式)。
EXP	// 在累加器 1 中求浮点数(32 位,IEEE FP)的指数(以 e 为底数)。结果
	保存到累加器 1 中。
AN OV	// 扫描状态字中的 OV 位是否为"O"。
JC OK	// 如果在 EXP 执行过程中没有出现错误,则跳转到 OK 跳转标号。
BEU	// 如果在 EXP 执行过程中出现错误,则块无条件结束。
OK: T MD20	// 将累加器 1 中的内容(结果)传送到存储双字 MD20。

8.4.4 LN 浮点数自然对数运算(32 位)

格式

LN

指令说明

使用 LN(对 32 位 IEEE 浮点数求自然对数)指令,可以对累加器 1 中的浮点数(32 位,IEEE-FP)求自然对数。其结果保存在累加器 1 中。输入值必须大于"0"。该指令会影响 CC 1、CC 0、OV 和 OS 状态字位。

累加器 2 的内容(以及累加器 3 和累加器 4 的内容,对于具有 4 个累加器的 CPU)保持不变。

结果

累加器 1 中的结果	CC 1	CC 0	OV	OS	备 注
+qNaN	1	1	1	1	
+infinite (无穷大)	1	0	1	1	上溢
+normalized (规格化)	1	0	0	-	
+denormalized (反向规格化)	0	0	1	1	下溢
+zero(零)	0	0	0	-	
-zero(零)	0	0	0	-	
-denormalized (反向规格化)	0	0	1	1	下溢
-normalized (规格化)	0	1	0	-	
-infinite (无穷小)	0	1	1	1	上溢
-qNaN	1	1	1	1	

STL	解 释
L MD10	// 将存储双字 MD10 的值装入累加器 1 中。(该值必须是浮点数格式)。
LN	// 在累加器 1 中求浮点数(32 位 , IEEE FP)的自然对数。结果保存到累加器 1 中。
AN OV	// 扫描状态字中的 OV 位是否为"O"。
JC OK	// 如果在指令执行过程中没有出现错误,则跳转到 OK 跳转标号。
BEU	// 如果在指令执行过程中出现错误,则块无条件结束。
OK: T MD20	// 将累加器 1 中的内容(结果)传送到存储双字 MD20。

8.4.5 SIN 浮点数正弦运算(32 位)

格式

SIN

指令说明

使用 SIN (对 32 位 IEEE 浮点数求正弦)指令,可以计算角度为弧度的正弦。角度必须在累加器 1 中以浮点数表示。其结果保存在累加器 1 中。该指令的执行影响 CC 1、CC 0、OV 和 OS 状态字位。累加器 2 的内容(以及累加器 3 和累加器 4 的内容,对于具有 4 个累加器的 CPU)保持不变。

结果

累加器 1 中的结果	CC 1	CC 0	OV	OS	备 注
+qNaN	1	1	1	1	
+normalized (规格化)	1	0	0	-	
+denormalized (反向规格化)	0	0	1	1	上溢
+zero(零)	0	0	0	-	
-zero(零)	0	0	0	-	
-denormalized (反向规格化)	0	0	1	1	下溢
-normalized (规格化)	0	1	0	-	
-qNaN	1	1	1	1	

+ 1/3	
STL	解释
L MD10	// 将存储双字 MD10 的值装入累加器 1 中。(该值必须是浮点数格式)。
SIN	// 在累加器 1 中求浮点数(32 位 ,IEEE FP)的正弦。结果保存到累加器 1 中。
T MD20	// 将累加器 1 中的内容(结果)传送到存储双字 MD20。

8.4.6 COS 浮点数余弦运算(32位)

格式

COS

指令说明

使用 COS(对 32 位 IEEE 浮点数求余弦)指令,可以计算角度为弧度的余弦。 角度必须在累加器 1 中以浮点数表示。其结果保存在累加器 1 中。该指令的执行影响 CC 1、CC 0、OV 和 OS 状态字位。

累加器 2 的内容(以及累加器 3 和累加器 4 的内容,对于具有 4 个累加器的 CPU)保持不变。

结果

累加器 1 中的结果	CC 1	CC 0	OV	OS	备 注
+qNaN	1	1	1	1	
+normalized (规格化)	1	0	0	-	
+denormalized (反向规格化)	0	0	1	1	上溢
+zero(零)	0	0	0	-	
-zero(零)	0	0	0	-	
-denormalized (反向规格化)	0	0	1	1	下溢
-normalized (规格化)	0	1	0	-	
-qNaN	1	1	1	1	

STL	解 释
L MD10	// 将存储双字 MD10 的值装入累加器 1 中。(该值必须是浮点数格式)。
COS	// 在累加器 1 中求浮点数(32 位 ,IEEE FP)的余弦。结果保存到累加器 1 中。
T MD20	// 将累加器 1 中的内容(结果)传送到存储双字 MD20。

8.4.7 TAN 浮点数正切运算(32 位)

格式

TAN

指令说明

使用 TAN (对 32 位 IEEE 浮点数求正切) 指令,可以计算角度为弧度的正切。 角度必须在累加器 1 中以浮点数表示。其结果保存在累加器 1 中。该指令的执行影响 CC 1、CC 0、OV 和 OS 状态字位。

累加器 2 的内容(以及累加器 3 和累加器 4 的内容,对于具有 4 个累加器的 CPU)保持不变。

结果

累加器 1 中的结果	CC 1	CC 0	OV	OS	备 注
+qNaN	1	1	1	1	
+infinite (无穷大)	1	0	1	1	上溢
+normalized (规格化)	1	0	0	-	
+denormalized (反向规格化)	0	0	1	1	下溢
+zero(零)	0	0	0	-	
-zero(零)	0	0	0	-	
-denormalized (反向规格化)	0	0	1	1	下溢
-normalized (规格化)	0	1	0	-	
-infinite (无穷小)	0	1	1	1	上溢
-qNaN	1	1	1	1	

STL	解 释
L MD10	// 将存储双字 MD10 的值装入累加器 1 中。(该值必须是浮点数格式)。
TAN	// 在累加器 1 中求浮点数(32 位 ,IEEE FP)的正切。结果保存到累加器 1 中。
AN OV	// 扫描状态字中的 OV 位是否为"O"。
JC OK	// 如果在 TAN 执行过程中没有出现错误,则跳转到 OK 跳转标号。
BEU	// 如果在 TAN 执行过程中出现错误,则块无条件结束。
OK: T MD20	// 将累加器 1 中的内容(结果)传送到存储双字 MD20。

8.4.8 ASIN 浮点数反正弦运算(32位)

格式

ASIN

指令说明

使用 ASIN (对 32 位 IEEE 浮点数求反正弦)指令,可以计算累加器 1 中浮点数的反正弦。输入值的允许范围:

-1 输入值 +1

结果是以弧度为单位的角度。其值范围为:

- /2 反正弦(累加器 1 中的内容) + /2,其中 = 3.14159... 该指令会影响 CC 1、CC 0、OV 和 OS 状态字位。

累加器 2 的内容(以及累加器 3 和累加器 4 的内容,对于具有 4 个累加器的 CPU)保持不变。

结果

累加器 1 中的结果	CC 1	CC 0	OV	OS	备 注
+qNaN	1	1	1	1	
+normalized (规格化)	1	0	0	-	
+denormalized(反向规格化)	0	0	1	1	上溢
+zero(零)	0	0	0	-	
-zero(零)	0	0	0	-	
-denormalized (反向规格化)	0	0	1	1	下溢
-normalized (规格化)	0	1	0	-	
-qNaN	1	1	1	1	

+ 1/3	
STL	解 释
L MD10	// 将存储双字 MD10 的值装入累加器 1 中。(该值必须是浮点数格式)。
ASIN	// 在累加器 1 中求浮点数(32 位,IEEE FP)的反正弦。结果保存到累加器 1 中。
AN OV	// 扫描状态字中的 OV 位是否为"O"。
JC OK	// 如果在 ASIN 执行过程中没有出现错误,则跳转到 OK 跳转标号。
BEU	// 如果在 ASIN 执行过程中出现错误,则块无条件结束。
OK: T MD20	// 将累加器 1 中的内容(结果)传送到存储双字 MD20。

8.4.9 ACOS 浮点数反余弦运算(32位)

格式

ACOS

指令说明

使用 ACOS (对 32 位 IEEE 浮点数求反余弦)指令,可以计算累加器 1 中浮点数的反余弦。输入值的允许范围:

-1 输入值 +1

结果是以弧度为单位的角度。其值范围为:

0 反余弦(累加器 1 中的内容) ,其中 = 3.14159...

该指令会影响 CC 1、CC 0、OV 和 OS 状态字位。

累加器 2 的内容(以及累加器 3 和累加器 4 的内容,对于具有 4 个累加器的 CPU)保持不变。

结果

累加器 1 中的结果	CC 1	CC 0	OV	OS	备 注
+qNaN	1	1	1	1	
+normalized (规格化)	1	0	0	-	
+denormalized (反向规格化)	0	0	1	1	上溢
+zero(零)	0	0	0	-	
-zero(零)	0	0	0	-	
-denormalized (反向规格化)	0	0	1	1	下溢
-normalized (规格化)	0	1	0	-	
-qNaN	1	1	1	1	

STL	解 释
L MD10	// 将存储双字 MD10 的值装入累加器 1 中。(该值必须是浮点数格式)。
ACOS	// 在累加器 1 中求浮点数(32 位 , IEEE FP)的反余弦。结果保存到累加器 1 中。
AN OV	// 扫描状态字中的 OV 位是否为"O"。
JC OK	// 如果在 ACOS 执行过程中没有出现错误,则跳转到 OK 跳转标号。
BEU	// 如果在 ACOS 执行过程中出现错误,则块无条件结束。
OK: T MD20	// 将累加器 1 中的内容(结果)传送到存储双字 MD20。

8.4.10 ATAN 浮点数反正切运算(32位)

格式

ATAN

指令说明

使用 ATAN(对 32 位 IEEE 浮点数求反正切)指令,可以计算累加器 1 中浮点数的反正切。结果是以弧度为单位的角度。其值范围为:

?? - /2 反正切(累加器 1 中的内容) + /2,其中 = 3.14159...

该指令会影响 CC 1、CC 0、OV 和 OS 状态字位。

累加器 2 的内容(以及累加器 3 和累加器 4 的内容,对于具有 4 个累加器的 CPU)保持不变。

结果

累加器 1 中的结果	CC 1	CC 0	OV	OS	备 注
+qNaN	1	1	1	1	
+normalized (规格化)	1	0	0	-	
+denormalized (反向规格化)	0	0	1	1	上溢
+zero(零)	0	0	0	-	
-zero(零)	0	0	0	-	
-denormalized (反向规格化)	0	0	1	1	下溢
-normalized (规格化)	0	1	0	-	
-qNaN	1	1	1	1	

STL	解 释
L MD10	// 将存储双字 MD10 的值装入累加器 1 中。(该值必须是浮点数格式)。
ATAN	// 在累加器 1 中求浮点数(32 位,IEEE FP)的反正切。结果保存到累加器 1 中。
AN OV	// 扫描状态字中的 OV 位是否为"O"。
JC OK	// 如果在 ATAN 执行过程中没有出现错误,则跳转到 OK 跳转标号。
BEU	// 如果在 ATAN 执行过程中出现错误,则块无条件结束。
OK: T MD20	// 将累加器 1 中的内容(结果)传送到存储双字 MD20。

9 装入和传送指令

9.1 装入和传送指令概述

说明

使用装入(L)和传送(T)指令,可以对输入或输出模块与存储区之间的信息交换进行编程。CPU 在每次扫描中将无条件执行这些指令,也就是说,这些指令不受语句逻辑操作结果(RLO)的影响。

下述装入和传送指令可供使用:

■ と 装入

• L STW 将状态字装入累加器 1

• LAR1 AR2 将地址寄存器 2 的内容装入地址寄存器 1

● LAR1 <D> 将两个双整数(32 位指针)装入地址寄存器 1

● LAR1 将累加器 1 中的内容装入地址寄存器 1

• LAR2 <D> 将两个双整数(32 位指针)装入地址寄存器 2

• LAR2 将累加器 2 中的内容装入地址寄存器 1

• T STW 将累加器 1 中的内容传送到状态字

● TAR1 AR2 将地址寄存器 1 的内容传送到地址寄存器 2

• TAR1 <D> 将地址寄存器 1 的内容传送到目的地(32 位指针)

● TAR2 <D> 将地址寄存器 2 的内容传送到目的地 (32 位指针)

● TAR1 将地址寄存器 1 中的内容传送到累加器 1

• TAR2 将地址寄存器 2 中的内容传送到累加器 1

• CAR 交换地址寄存器 1 和地址寄存器 2 的内容

9.2 L 装入

格式

L <地址>

地 址	数据类型	存储区	源地址
<地址>	BYTE	E,A,PE,M,L,	065535
	WORD	D,指针,参数	065534
	DWORD		065532

说明

使用该指令,可以在累加器 1 的原有内容保存到累加器 2 并复位累加器 1 为 "0"之后,将寻址字节、字或双字装入累加器 1 中。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	-	-						

举例

STI	_	解 释
L	IB10	// 将输入字节 IB10 装入累加器 1 低字低字节中。
L	MB120	// 将存储字节 MB120 装入累加器 1 低字低字节中。
L	DBB12	// 将数据字节 DBB12 装入累加器 1 低字低字节中。
L	DIW15	// 将背景数据字 DIW15 装入累加器 1 低字中。
L	LD252	// 将本地数据双字 LD252 装入累加器 1 中。
L	P# I 8.7	// 将指针装入累加器 1。
L	OTTO	// 将参数 " OTTO " 装入累加器 1。
L	P# ANNA	// 将指针装入累加器 1 的指定参数。(使用该指令可以装入指定参数的相对地
		址偏移量)。为了计算多背景功能块中背景数据块中的绝对偏移量,必须将 AR2
		寄存器的内容加上该值。

累加器 1 的内容

累加器 1 的内容	累加器 1 高字 中的高字节	累加器1高字 中的低字节	累加器 1 低字 中的高字节	累加器 1 低字 中的低字节		
在装入指令执行之前	XXXXXXX	XXXXXXX	XXXXXXX	XXXXXXX		
在 L MB10 (L <字节>) 执行之后	00000000	00000000	00000000	<mb10></mb10>		
在 L MW10 (L <字>) 执行之后	00000000	00000000	<mb10></mb10>	<mb11></mb11>		
在 L MD10 (L < 双字>) 执行之后	<mb10></mb10>	<mb11></mb11>	<mb12></mb12>	<mb13></mb13>		
在 L P# ANNA (功能块中)执行之后	<86>		的位偏移> 为了计算多背景 数据块中的绝观	表,开始 ANNA 景功能块中背景 寸偏移量,必须 器的内容加上该		
在 L P# ANNA (功能中)执行之后	<anna 数据被传送到区域的交叉地址=""></anna>					
	X = "1"或"	X = "1"或"0"				

9.3 L STW 将状态字装入累加器 1

格式

L STW

说明

使用 L STW (使用地址 STW 装入)指令,可以将状态字的内容装入累加器 1。指令的执行与状态位无关,而且对状态位没有影响。

注意

对于 S7-300 系列 CPU, L STW 语句不能装入状态字的 FC、STA 和 OR 位。 只有位 1、4、5、6、7 和 8 才能装入累加器 1 低字中的相应位。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	-	-	-	-	-	-	-	-

举例

STL 解 彩

L STW

// 将状态字的内容装入累加器 1 中。

执行 L STW 后累加器 1 的内容如下:

位	31-9	8	7	6	5	4	3	2	1	0
内容	0	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC

9.4 LAR1 将累加器 1 中的内容装入地址寄存器 1

格式

LAR1

说明

使用该指令,可以将累加器 1 的内容(32 位指针)装入地址寄存器 AR1。累加器 1 和累加器 2 保持不变。指令的执行与状态位无关,而且对状态位没有影响。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	-	-	-	-	-	-	-	-

9.5 LAR1 <D> 将两个双整数(32位指针)装入地址寄存器1

格式

LAR1 <D>

地 址	数据类型	存储区	源地址
<d></d>	DWORD	D,M,L	065532
	指针常数		

说明

使用该指令,可以将寻址双字<D>的内容或指针常数装入地址寄存器 AR1。累加器 1 和累加器 2 保持不变。指令的执行与状态位无关,而且对状态位没有影响。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	-	-	-	-	-	-	-	-

例如:直接寻址

STL		解 释
LAR	1 DBD20	// 将数据双字 DBD20 中的指针装入 AR1 。
LAR	1 DID30	// 将背景数据双字 DID30 中的指针装入 AR1 。
LAR	1 LD180	// 将本地数据双字 LD180 中的指针装入 AR1。
LAR	1 MD24	// 将存储数据双字 MD24 的内容装入 AR1。

例如:指针常数

STL		解释
LAR1	P#M100.0	// 将一个 32 位指针常数装入 AR1。

9.6 LAR1 AR2 将地址寄存器 2 的内容装入地址寄存器 1

格式

LAR1 AR2

说明

使用该指令(带地址 AR2 的 LAR1 指令),可以将地址寄存器 AR2 的内容装入地址寄存器 AR1。累加器 1 和累加器 2 保持不变。指令的执行与状态位无关,而且对状态位没有影响。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	-	-	-	-	-	-	-	-

9.7 LAR2 将累加器 1 中的内容装入地址寄存器 2

格式

LAR2

说明

使用该指令,可以将累加器 1 的内容(32 位指针)装入地址寄存器 AR2。 累加器 1 和累加器 2 保持不变。指令的执行与状态位无关,而且对状态位没有 影响。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	-	-	-	-	-	-	-	-

9.8 LAR2 <D> 将两个双整数(32位指针)装入地址寄存器2

格式

LAR2 <D>

地址	数据类型	存储区	源地址
<d></d>	DWORD	D,M,L	065532
	指针常数		

说明

使用该指令,可以将寻址双字<D>的内容或指针常数装入地址寄存器 AR2。累加器 1 和累加器 2 保持不变。指令的执行与状态位无关,而且对状态位没有影响。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	-	-	-	-	-	-	-	-

例如:直接寻址

STL		解释
LAR2	DBD 20	// 将数据双字 DBD20 中的指针装入 AR2。
LAR2	DID 30	// 将背景数据双字 DID30 中的指针装入 AR2。
LAR2	LD 180	// 将本地数据双字 LD180 中的指针装入 AR2。
LAR2	MD 24	// 将存储双字 MD24 中的指针装入 AR2。

例如:指针常数

STL		解释
LAR2	P#M100.0	// 将一个 32 位指针常数装入 AR2。

9.9 T 传送

格式

T <地址>

地 址	数据类型	存储区	源地址
<地址>	BYTE	I,Q,PQ,M,L,	065535
	WORD	D	065534
	DWORD		065532

说明

使用该指令,如果主控继电器接通(MCR = 1),可以将累加器 1 中的内容传送(复制)到目的地址。如果 MCR = 0,则目的地址写入"0"。从累加器 1 中复制的字节数量取决于目的地址规定的大小。在传送指令执行完后,累加器 1 还可保存数据。到直接 I/O 区的传送(存储器类型 PO)也可将累加器 1 的内容或"0"(如果 MCR = 0)传送到过程映像输出表的相应地址(存储器类型 O)。指令的执行与状态位无关,而且对状态位没有影响。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	1	1	1	-	-	1	1	1

峚例

7 171	J	
STL	=	解 释
Т	QB10	// 将累加器 1 低字低字节中的内容传送到输出字节 QB10 中。
Т	MW14	// 将累加器 1 低字中的内容传送到存储字 MW14。
Т	DBD2	// 将累加器 1 中的内容传送到数据双字 DBD2。

9.10 T STW 将累加器 1 中的内容传送到状态字

格式

T STW

说明

使用 T STW (使用地址 STW 传送)指令,可以将累加器 1 的位 0 到位 8 传送到状态字。

指令的执行与状态位无关。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	Х	Х	Х	Х	Х	Х	Х	Х	Х

举例

STL 解释

T STW

// 将累加器 1 的位 0 到位 8 传送到状态字。

累加器 1 中的位包含以下状态位:

位	31-9	8	7	6	5	4	3	2	1	0
内容	*)	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC

*) 该位不被传送

9.11 CAR 交换地址寄存器 1 和地址寄存器 2 的内容

格式

CAR

说明

使用 CAR (交换地址寄存器)指令,可以将地址寄存器 AR1 和 AR2 中的内容进行交换。指令的执行与状态位无关,而且对状态位没有影响。

地址寄存器 AR1 中的内容移至地址寄存器 AR2 中,地址寄存器 AR2 中的内容移至地址寄存器 AR1 中。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	-	-	-	-	-	-	-	-

9.12 TAR1 将地址寄存器 1 中的内容传送到累加器 1

格式

TAR1

说明

使用该指令,可以将地址寄存器 AR1 的内容传送到累加器 1 (32 位指针)。 累加器 1 的原有内容保存到累加器 2 中。指令的执行与状态位无关,而且对状态位没有影响。

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-		-		-	-		-	

9.13 TAR1 <D>将地址寄存器1的内容传送到目的地(32位指针)

格式

TAR1 <D>

地 址	数据类型	存储区	源地址
<d></d>	DWORD	D,M,L	065532

说明

使用该指令,可以将地址寄存器 AR1 的内容传送到寻址双字 <D>。可能的目的 区域有存储双字(MD)、本地数据双字(LD)、数据双字(DBD)和背景数据 双字(DID)。

累加器 1 和累加器 2 保持不变。指令的执行与状态位无关,而且对状态位没有影响。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	-	1	1	1	1	1	1	1

STL		解 释
TAR1	DBD20	// 将 AR1 中的内容传送到数据双字 DBD20。
TAR1	DID30	// 将 AR1 中的内容传送到背景数据双字 DID30。
TAR1	LD18	// 将 AR1 中的内容传送到本地数据双字 LD18。
TAR1	MD24	// 将 AR1 中的内容传送到存储双字 MD24。

9.14 TAR1 AR2 将地址寄存器1的内容传送到地址寄存器2

格式

TAR1 AR2

说明

使用该指令(使用地址 AR2 的 TAR1 指令),可以将地址寄存器 AR1 的内容 传送到地址寄存器 AR2。

累加器 1 和累加器 2 保持不变。指令的执行与状态位无关,而且对状态位没有影响。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	-	-	-	-	-	-	-	1

9.15 TAR2 将地址寄存器 2 中的内容传送到累加器 1

格式

TAR2

说明

使用该指令,可以将地址寄存器 AR2 的内容传送到累加器 1 (32 位指针)。 累加器 1 的原有内容保存到累加器 2 中。指令的执行与状态位无关,而且对状态位没有影响。

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	-	-	-	-	-	-	-	-

9.16 TAR2 <D>将地址寄存器2的内容传送到目的地(32位指针)

格式

TAR2 <D>

地 址	数据类型	存储区	源地址
<d></d>	DWORD	D,M,L	065532

说明

使用该指令,可以将地址寄存器 AR2 的内容传送到寻址双字 <D>。可能的目的区域有存储双字(MD)、本地数据双字(LD)、数据双字(DBD)和背景双字(DID)。

累加器 1 和累加器 2 保持不变。指令的执行与状态位无关,而且对状态位没有影响。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	-	-	-	-	-	-	-	-

STL		解释
TAR2	DBD20	// 将 AR2 中的内容传送到数据双字 DBD20。
TAR2	DID30	// 将 AR2 中的内容传送到背景双字 DID30。
TAR2	LD18	// 将 AR2 中的内容传送到本地数据双字 LD18。
TAR2	MD24	// 将 AR2 中的内容传送到存储双字 MD24。

10 程序控制指令

10.1 程序控制指令概述

说明

下述程序控制指令可供使用:

● BE 块结束

● BEC 条件块结束

● BEU 无条件块结束

● CALL 块调用

• CC **条件调用**

• UC 无条件调用

- 调用功能块
- 调用功能
- 调用系统功能块
- 调用系统功能
- 调用多背景块
- 从库中调用块
- MCR (主控继电器)
- 使用 MCR 功能的重要注意事项
- MCR(将RLO存入MCR堆栈,开始MCR
-)MCR 结束 MCR
- MCRA 激活 MCR 区域
- MCRD 去活 MCR 区域

10.2 BE 块结束

格式

ΒE

说明

使用该指令,可以中止在当前块中的程序扫描,并跳转到调用当前块的程序块。然后从调用程序中块调用语句后的第一个指令开始,重新进行程序扫描。并将当前的本地数据区域释放,前一本地数据区域即成为当前本地数据区域。调用块时打开的数据块将被重新打开。另外,还恢复调用块的 MCR 相关性 ,并将 RLO 从当前块传送到调用当前块的程序块。该指令与任何条件无关。但是,如果该指令被跳转,则当前程序扫描不结束,而是从块内跳转到目的地处继续。

当用于 S5 软件时,该指令略有不同。当用于 S7 软件时,该指令的功能与 BEU 相同。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	-	-	-	0	0	1	-	0

1			AT 47
STL			解 释
	Α	I 1.0	
	JC	NEXT	// 如果 RLO = 1 (1.0 = 1), 则跳转到 NEXT 跳转标号。
	L	IW4	// 如果没有执行跳转,则继此继续程序扫描。
	Τ	IW10	
	Α	16.0	
	Α	16.1	
	S	M 12.0	
	BE		// 块结束
NEXT:	: NOP	0	// 如果执行了跳转,则继此继续程序扫描。

10.3 BEC 条件块结束

格式

BEC

说明

如果 RLO = 1,使用该指令,可以中断在当前块中的程序扫描,并跳转到调用当前块的程序块。然后从块调用语句后的第一个指令开始,重新进行程序扫描。并将当前的本地数据区域释放,前一本地数据区域即成为当前本地数据区域。调用块时打开的数据块将被重新打开。调用块的 MCR 相关性被恢复。

RLO (= 1) 从被中止的块传送到调用块。如果 RLO = 0 ,则不执行该指令。RLO 被置为"1",程序扫描从该指令后的下一指令继续。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	-	-	-	Х	0	1	1	0

STL	=	解释
Α	I 1.0	// 刷新 RLO。
BE	C	// 如果 RLO = 1 , 结束块。
L	IW4	// 如果没有执行 BEC , RLO = 0 , 则继此继续程序扫描。
T	MW10	

10.4 BEU 无条件块结束

格式

BEU

说明

使用该指令,可以中止在当前块中的程序扫描,并跳转到调用当前块的程序块。然后从块调用语句后的第一个指令开始,重新进行程序扫描。并将当前的本地数据区域释放,前一本地数据区域即成为当前本地数据区域。调用块时打开的数据块将被重新打开。另外,还恢复调用块的 MCR 相关性,并将 RLO 从当前块传送到调用当前块的程序块。该指令与任何条件无关。但是,如果该指令被跳转,则当前程序扫描不结束,而是从块内跳转目的地处继续。

状态字

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	-	-	-	0	0	1	-	0

STL		解 释
	A I1.0	
	JC NEXT	// 如果 RLO = 1 (1.0 = 1), 则跳转到 NEXT 跳转标号。
	L IW4	// 如果没有执行跳转,则继此继续程序扫描。
	T IW10	
	A 16.0	
	A 16.1	
	S M 12.0	
	BEU	// 无条件块结束
NEXT:	NOP 0	// 如果执行了跳转,则继此继续程序扫描。

10.5 CALL 块调用

格式

CALL <逻辑块标识符>

说明

使用该指令,可以调用功能(FC)或功能块(SFB)、系统功能(SFC)或系统功能块(SFB),或调用由西门子公司提供的标准预编程块。使用该指令,可以调用可作为地址输入的 FC 和 SFC 或 FB 和 SFB,与 RLO 或其它条件无关。如果使用该指令调用一个 FB 或 SFB,必须提供具有相关背景数据块的程序块。在被调用块处理完后,调用块程序继续逻辑处理。逻辑块的地址可以绝对指定,也可相对指定。在 SFB/SFC 调用后,保存寄存器的内容。

例如: CALL FB1, DB1 或 CALL FILLVAT1, RECIPE1

逻辑块	块类型	绝对地址调用语法
FC	功能	CALL FCn
SFC	系统功能	CALL SFCn
FB	功能块	CALL FBn1,DBn2
SFB	系统功能块	CALL SFBn1,DBn2

注意

如果使用的是语句表编辑器 (STL Editor),上表中的 n、n1 和 n2 必须是有效的现有块。同样,在使用之前必须定义符号名。

传送参数(增量编辑方式)

调用块可通过一个变量表与被调用块交换参数。

当你输入一个有效的调用语句时,语句表程序中的变量表可自动扩展。

如果调用一个功能块(FB)、系统功能块(SFB)、功能(FC)或系统功能(SFC),并且被调用块的变量声明表中有 IN、OUT 和 IN_OUT 声明,则这些变量作为一个形式参数表被添加到调用块中。

如果调用的是一个功能(FC)和系统功能(SFC),则必须在调用逻辑块中为声明的形式参数赋值实际参数。

如果调用的是功能块(FB)和系统功能块(SFB),只需定义与以前调用相比必须进行修改的实际参数。在处理完功能块后,实际参数保存在背景数据块中。如果实际参数是一个数据块,则必须指定完整的绝对地址,例如 DB1, DBW2。

IN 参数可作为常数、绝对地址或符号地址定义。OUT 和 IN_OUT 参数必须作为绝对地址或符号地址定义。必须保证所有地址和常数与要传送的数据类型相符。

调用指令可将返回地址(选择符和相对地址)、两个当前数据块的选择符以及 MA 位保存在 B(块)堆栈中。除此之外,调用指令还可去活 MCR 的相关性,然后生成被调用块的本地数据范围。

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	1	1	1	0	0	1	1	0

举例 1:为 FC6 调用赋值参数

CALL	FC6	
	形式参数	实际参数
	NO OF TOOL	:= MW100
	TIME OUT	:= MW110
	FOUND	:= Q 0.1
	ERROR	:= Q 100.0

举例 2: 无参数调用一个系统功能(SFC)

STL		解释
CALL	SFC43	// 调用 SFC43,重新触发看门狗定时器(无参数)。

举例 3:使用背景数据块 DB1 调用 FB99

CALL	FB99, DB1	
	形式参数	实际参数
	MAX_RPM	:= #RPM1_MAX
	MIN_RPM	:= #RPM1
	MAX_POWER	:= #POWER1
	MAX_TEMP	:= #TEMP1

举例 4:使用背景数据块 DB2 调用 FB99

CALL	FB99, DB2	
	形式参数	实际参数
	MAX_RPM	:= #RPM2_MAX
	MIN_RPM	:= #RPM2
	MAX_POWER	:= #POWER2
	MAX_TEMP	:= #TEMP2

注意

每一次功能块(FB)或系统功能块(SFB)调用都必须有一个背景数据块。在上述举例中,数据块DB1 和 DB2 必须在调用之前已存在。

10.6 调用功能块

格式

CALL FB n1, DB n1

说明

使用该指令,可调用用户定义的功能块(FB)。调用指令能够调用你作为地址输入的功能块,与 RLO 或其它条件无关。如果使用调用指令调用一个功能块,必须为它提供一个背景数据块。在处理完被调用块后,调用块程序继续处理。逻辑块的地址可以绝对指定,也可相对指定。

传送参数(增量编辑方式)

调用块可通过一个变量表与被调用的块交换参数。当你输入一个有效的调用语句时,语句表程序中的变量表可自动扩展。

如果调用一个功能,并且调用块的变量声明表中有 IN、OUT 和 IN_OUT 声明,则这些变量作为一个形式参数表被添加到用于调用块的程序中。

由于在功能块处理完之后,实际参数保存在背景数据块中,当调用功能块时,只需定义与以前调用相比必须修改的实际参数。如果实际参数是一个数据块,则必须指定完整的绝对地址,例如 DB1,DBW2。

IN 参数可作为常数、绝对地址或符号地址定义。OUT 和 IN_OUT 参数必须作为绝对地址或符号地址定义。必须保证所有地址和常数与要传送的数据类型相符。

调用指令可将返回地址(选择符和相对地址)、两个当前数据块的选择符以及 MA 位保存在 B(块)堆栈中。除此之外,调用指令还可去活 MCR 的相关性,然后生成被调用块的本地数据范围。

	BR	CC 1	CC 0	OV	OS	OR	STA	RLO	/FC
写:	-	-	-	-	0	0	1	1	0

举例 1:使用背景数据块 DB1 调用 FB99

CALL	FB99, DB1	
	形式参数	实际参数
	MAX_RPM	:= #RPM1_MAX
	MIN_RPM	:= #RPM1
	MAX_POWER	:= #POWER1
	MAX_TEMP	:= #TEMP1

举例 2:使用背景数据块 DB2 调用 FB99

CALL	FB99, DB2	
	形式参数	实际参数
	MAX_RPM	:= #RPM2_MAX
	MIN_RPM	:= #RPM2
	MAX_POWER	:= #POWER2
	MAX_TEMP	:= #TEMP2

注意

每一次功能块 (FB) 调用都必须有一个背景数据块。在上述举例中,数据块 DB1 和 DB2 必须在调用之前已存在。