Zusammenfassung der Assemblerbefehle des 8051

Befehl	Bezeichnung	Syntax	Wirkung / Beispiel
Befehle	e zum Datentransfer		
MOV	Move	MOV [Ziel],[Quelle]	MOV P1,P3 Kopiert den Inhalt von P3 nach P1
SWAP	Swap	SWAP A	SWAP A vertauscht die Bits 0 bis 3 mit den Bit 4-7 im A-Register
PUSH	Push	PUSH [Byte in RAM]	PUSH legt ein Byte im Stack ab
			PUSH Acc PUSH 0 PUSH 1
			> A, R0 und R1 sichern
POP	Pop	POP [Byte im RAM]	Pop liest ein Byte vom Stack zurück
			POP 1 POP 0 POP Acc
			> A, R0 und R1 sichern
Unbed	ingte Sprünge		
AJMP	Absolute Jump	AJMP [Sprungziel]	Springt zu einem bestimmten Label (11 Bit-Adresse / Reichweite)
LJMP	Long Jump	LJMP [Sprungziel]	Springt zu einem bestimmten Label (16 Bit-Adresse / Reichweite)
Beding	te Sprünge		
JB	Jump if Bit is set	JB [Bit],[Sprungziel]	JB P1.0, Label1 Springt nach Label1, wenn P1.0 auf 1 steht
JNB	Jump if Bit is not set	JNB [Bit],[Sprungziel]	JB P1.0, Label1 Springt nach Label1, wenn P1.0 auf 0 steht
JBC	Jump if Bit is set and clear bit	JBC [Bit],[Sprungziel]	JB P1.0, Label1 Springt nach Label1, wenn P1.0 auf 1 steht und Löscht P1.0 (-> lst schneller, als Löschbefehl)
JC	Jump if Carry is set	JMP [Sprungziel]	Springt zum Label, wenn das Carry Flag den Wert 1 hat

JNC	Jump if Carry is not set	JNC [Sprungziel]	Springt zum Label, wenn das Carry Flag den Wert 0 hat
JZ	Jump if A is zero	JZ [Sprungziel]	Springt zum Label, wenn das gesamte A- Register (alle Bits) 0 sind
JNZ	Jump if A is not zero	JNZ [Sprungziel]	Springt zum Label, wenn das gesamte A- Register (alle Bits) 1 sind
CJNE	Compare and Jump if not equal	CJNE [Op1],[Op2],[Sprungziel]	Vergleicht Operator 1 mit Operator 2 und verzweigt nach Label, falls die beiden Operatoren nicht übereinstimmen
DJNZ	Decrement and Jump if not zero	DJNZ [Op],[Sprungziel]	Zuerst wir der Operator verringert, ist der Operator danach nicht 0, so wir zum Label gesprungen.
JMP	Jump	JMP [Sprungziel]	Springt zum Sprungziel (Berechnet die Entfernung selbst – anders als AJMP/LJMP) Kann auch über Speicher genutzt werden (Sprungtabelle)
Unterp	rogrammaufrufe		
	Absolute Call	ACALL [Sprungziel]	Ruft ein Unterprogramm auf und springt wieder zurück zur Aufrufstelle – der Stack wird automatisch gesetzt, es muss aber genug Platz frei sein.
	Long Call	LCALL [Sprungziel]	Ruft ein Unterprogramm auf und springt wieder zurück zur Aufrufstelle – der Stack wird automatisch gesetzt, es muss aber genug Platz frei sein.
CALL	Call a Sub Routine	CALL [Sprungziel]	Springt zum Unterprogramm – ermittelt automatisch die Entfernung

	Determ for 0.1.5.		Davis
RET	Return from Sub Routine		Rücksprung zum Hauptprogramm,
			Rücksprungadresse wird vom Stack geholt
			und in de
			Programmzähler
			geschrieben
RETI	Return from Interrupt		Siehe RET –
			Unterschied:
			Rücksprung aus einer
			Interrupt-Routine, dabei
			werden die Interrupts wieder freigegeben
			wieder ireigegebeit
	matik-Befehle		
INC	Increment	INC [Op]	INC A erhöht das A-
DEC	Degrament	DEC IOnl	Register um 1 DEC A vermindert das
DEC	Decrement	DEC [Op]	A-Register um 1
MUL	Multiplication	MUL AB	Multipliziert A mit B –
	·		die unteren 8 Bit (0-7)
			werden im A-Register
			gespeichert, die oberen
DIV	Division	DIV AB	8 Bit im B-Register Dividiert A durch B –
DIV	DIVISION	DIV AB	Ganzzahliges Ergebnis
			wird in A, der Rest in B
			gespeichert
ADD	Add	ADD A,[Op]	Addiert 2 Bytes, dabei
			ist der eine Summand
			auf das A-Register festgelegt. Der
			ursprünglich in A
			gespeicherte Wert geht
			verloren. Ist das
			Ergebnis größer als
			256, so wird das Carry-
			Flag gesetzt und das A- Register hat den Wert,
			z.B. 260-256 = 4
ADDC	Add with Carry	ADDC A,[Op]	Als zusätzlicher Input
- 3	,	V № 11 M	wird hier das Carry-Flag
			benutzt. {A+C+Op}
SUBB	Subtraction	SUBB A,[Op]	Ein Operator wird unter
			Berücksichtigung des Carry-Flag subtrahiert
			und das Ergebnis in A
			abgelegt {A-C-Op}
	<u>Close</u>	CL B IOn1	Cotat oin Dit have don
CLR	Clear	CLR [Op] ([Op]:C-Flag, A, Bit in RAM)	Setzt ein Bit bzw. das A-Register auf 0
SETB	Set Bit	SETB [Op]	Setzt ein Bit bzw. das
		([Op]:C-Flag, A, Bit in RAM)	A-Register auf 1
CPL	Complement Accumulator	CPL [Op]	Toggelt ein Bit, bzw.
		([Op]:C-Flag, A, Bit in RAM)	das A-Register

ANL	Logical And	ANL [Ziel],[Quelle]	Bildet das logische UND zweier Bits von [Quelle]		
			und [Ziel]		
ORL	Logical Or	OR [Ziel],[Quelle]	Bildet das logische		
			ODER zweier Bits von		
			[Quelle] und [Ziel]		
XRL	Exclusive Or	XRL [Ziel],[Quelle]	Bildet das Exklusive		
			Oder zweier Bits, d.h.		
			das Erg. der Operation		
			ist nur 1, wenn einer der		
			beiden Input-Bits 1 ist.		
RL	Rotate Left	RL A	Alle Bits werden um 1		
			Stelle nach Links		
			verschoben, fällt das		
			höherwertigste 7 Bit		
			heraus, wird es an		
			Stelle 0 wieder		
			eingesetzt		
			[H-7+0]		
RLC	Rotate Left trough carry	RLC A	Alle Bits werden um 1		
KLC	Rotate Left flought carry	REG A	Stelle nach links		
			verschoben, fällt das		
			höherwertigste 7 Bit		
			dadurch heraus, wird an		
			Stelle 0 der Inhalt des		
			C-Flags gesetzt. Das Bit		
			das herausfällt, wird		
			ebenfalls ins Carry-Flag		
			geschrieben.		
			<u> </u>		
RR	Rotate Right	RR A	Alle Bits werden um 1		
			Stelle nach rechts		
			verschoben, fällt das		
			niederwertigste 0 Bit		
			heraus, wird es an		
			Stelle 7 wieder		
			eingesetzt		
			<u> </u>		
RRC	Rotate Right trough carry	RRC A	Alle Bits werden um 1		
	0 0 ,		Stelle nach rechts		
			verschoben, fällt das		
			niederwertigste 0 Bit		
			dadurch heraus, wird an		
			Stelle 7 der Inhalt des		
			C-Flags gesetzt. Das Bit		
			das herausfällt, wird		
			ebenfalls ins Carry-Flag		
			geschrieben.		
			المراه حدياً		
			4		
Weitere Befehle:					
NOP	No Operation	NOP	Dieser Befehl		
			verbraucht genau einen		
			Maschinenzyklus.		