data, bdata, idata, pdata, xdata, code 存储类型与存储区 2008年06月12日 星期四 上午 00:00

转帖:http://blog.csdn.net/dpear/archive/2007/09/12/1781523.aspx

bit

是在内部数据存储空间中 20H .. 2FH 区域中一个位的地址,或者 8051 位可 寻址 SFR 的一个位地址。

code

是在 0000H .. OFFFFH 之间的一个代码地址。

data

是在 0 到 127 之间的一个数据存储器地址,或者在 128 .. 255 范围内的一 个特殊功能寄存器 (SFR) 地址。

idata

是 0 to 255 范围内的一个 idata 存储器地址。

xdata 是 0 to 65535 范围内的一个 xdata 存储器地址。

指针类型和存储区的关系详解

一、存储类型与存储区关系

data	>	可寻址片内 ram
bdata	>	可位寻址的片内ram
idata	>	可寻址片内 ram, 允许访问全部内部 ram
pdata	>	分页寻址片外 ram(MOVX @RO)(256 BYTE/页)
xdata	>	可寻址片外 ram (64k 地址范围)
code	>	程序存储区 (64k 地址范围), 对应 MOVC @DPTR

二、指针类型和存储区的关系

对变量进行声明时可以指定变量的存储类型如: uchar data x和 data uchar x相等价都是在内ram区分配一个字节的变 量。

同样对于指针变量的声明,因涉及到指针变量本身的存储位置和指针所指 向的存储区位置不同而进行相应的存储区类型关键字的 使用如:

uchar xdata * data pstr

是指在内 ram 区分配一个指针变量("*"号后的 data 关键字的作用),而且这个指针本身指向 xdata 区("*"前 xdata 关键字的作用),可能初学 C51 时有点不好懂也不好记。没关系,我们马上就可以看到对应 "*"前后不同的关键字的使用在编译时出现什么情况。

.

uchar xdata tmp[10]; //在外 ram 区开辟 10 个字节的内存空间, 地 址是外 ram 的 0x0000-0x0009

.

第1种情况:

uchar data * data pstr;
pstr=tmp;

首先要提醒大家这样的代码是有 bug 的,他不能通过这种方式正确的访问 到 tmp 空间。 为什么?我们把编译后看到下面的汇编 代码:

MOV 0x08, #tmp (0x00) ; 0x08 是指针 pstr 的存储地址

看到了吗!本来访问外ram需要2 byte 来寻址64k空间,但因为使用data关键字(在"*"号前的那个),所以按Kei1C编译环境来说就把他编译成指向内ram的指针变量了,这也是初学C51的朋友们不理解各个存储类型的关键字定义而造成的bug。特别是当工程中的默认的存储区类为large时,又把tmp[10]声明为uchar tmp[10]时,这样的bug是很隐秘的不容易被发现。

第2种情况:

uchar xdata * data pstr;
pstr = tmp;

这种情况是没问题的,这样的使用方法是指在内 ram 分配一个指针变量 ("*"号后的 data 关键字的作用),而且这个指针本身指向 xdata 区("*"前 xdata 关键字的作用)。编译后的汇编代码如下。

MOV 0x08, #tmp(0x00) 指针变量地址空间 MOV 0x09, #tmp(0x00)

;0x08 和 0x09 是在内 ram 区分配的 pstr

这种情况应该是在这里所有介绍各种情况中效率最高的访问外 ram 的方法了,请大家记住他。

第3种情况:

uchar xdata * xdata pstr;
pstr=tmp;

这中情况也是对的,但效率不如第2种情况。编译后的汇编代码如下。

MOV DPTR, #0x000A ; 0x000A, 0x000B 是在外 ram 区分配的 pstr 指针变量地址空间

MOV A, #tmp(0x00)
MOV @DPTR, A
INC DPTR
MOV A, #tmp(0x00)
MOVX @DPTR, A

这种方式一般用在内ram资源相对紧张而且对效率要求不高的项目中。

第4种情况:

uchar data * xdata pstr;
pstr=tmp;

如果详细看了第1种情况的读者发现这种写法和第1种很相似,是的,同第1种情况一样这样也是有bug的,但是这次是把pstr分配到了外ram区了。编译后的汇编代码如下。

MOV DPTR, #0x000A ; 0x000A 是在外 ram 区分配的 pstr 指针变量的地址空间

MOV A, #tmp(0x00) MOVX @DPTR, A

第5种情况:

uchar * data pstr;
pstr=tmp;

大家注意到"*"前的关键字声明没有了,是的这样会发生什么事呢?下面这么写呢!对了用齐豫的一首老歌名来说就是"请跟我来",请跟我来看看编译后的汇编代码,有人问这不是在讲C51吗?为什么还

要给我们看汇编代码。C51 要想用好就要尽可能提升C51 编译后的效率,看看编译后的汇编会帮助大家尽快成为生产高效 C51 代码的高 手的。还是看代码吧!

MOV 0x08, #0X01

;0x08-0x0A 是在内 ram 区分配的 pstr 指

针变量的地址空间

MOV 0x09, #tmp (0x00)MOV 0x0A, #tmp(0x00)

注意:这是新介绍给大家的,大家会疑问为什么在前面的几种情况的pstr 指针变量都用 2 byte 空间而到这里就用 3 byte 空间了

呢?这是KeilC的一个系统内部处理,在KeilC中一个指针变量最多占用3 byte 空间,对于没有声明指针指向存储空间类型的指针,

系统编译代码时都强制加载一个字节的指针类型分辩值。具体的对应关系可以参 考KeilC的help中C51 User's Guide。

第6种情况:

uchar * pstr; pstr=tmp;

这是最直接最简单的指针变量声明, 但他的效率也最低。还是那句话, 大 家一起说好吗!编译后的汇编代码如下。

MOV DPTR, #0x000A ;0x000A-0x000C 是在外 ram 区分配的 pstr

指针变量地址空间

MOV A, #0x01

MOV @DPTR, A

INC DPTR

MOV DPTR, #0x000A

MOV A, #tmp(0x00)

MOV @DPTR, A

INC DPTR

MOV A, #tmp(0x00)

MOVX @DPTR, A

这种情况很类似第5种和第3种情况的组合,既把pstr分配在外ram空间 了又增加了指针类型的分辨值。

小结一下: 大家看到了以上的6种情况, 其中效率最高的是第2种情况, 既可以正确访问 ram 区又节约了代码,效率最差的是第 6 种,但不是说大家只使用第2种方式就可以了,还要因情况而定,一般说来应 用 51 系列的系统架构的内部 ram 资源都很紧张,最好大家

在定义函数内部或程序段内部的局部变量使用内 ram, 而尽量不要把全局变量声明为内 ram 区中。所以对于全局指针变量我建议使用第 3 种情况,而对于局部的指针变量使用第 2 种方式。