

AT8A/B MCU Assembler

Version 3.0 Feb. 8, 2018

ATW TECHNOLOGY CO. reserves the right to change this document without prior notice. Information provided by ATW is believed to be accurate and reliable. However, ATW makes no warranty for any errors which may appear in this document. Contact ATW to obtain the latest version of device specifications before placing your orders. No responsibility is assumed by ATW for any infringement of patent or other rights of third parties which may result from its use. In addition, ATW products are not authorized for use as critical components in life support devices/systems or aviation devices/systems, where a malfunction or failure of the product may reasonably be expected to result in significant injury to the user, without the express written approval of ATW.

改版记录

版本	日期	内 容 描 述	修正页
1.00	2007/12/20	新发布。	-
1.01	2009/10/12	改版。	-
1.3	2010/8/17	可运行于 Windows 7。	
1.5	2013/6/25	1. 使用 ATASM 需搭配 Windows XP 以上操作系统。	
1.7	2014/2/24	 修改 MACRO 程序范例。 修改默认数值系统为十进制。 修改警告与错误信息。 词汇表新增 Forward Reference 向前参考解释。 	
1.8	2014/5/16	1. 新增 AT8 系列 MCU。	
2.0	2015/1/29	1. 新增二进制数表示法。 2. 修改位运算范例。	
2.1	2015/7/27	1. 修改 UI 介绍。	
2.3	2016/2/3	1. 增加 AT8 系列 MCU。	
2.4	2016/5/20	1. 增加 AT8A513C/513D MCU。	
2.5	2016/8/22	1. 增加 AT8A53D。	
2.8	2017/08/09	1. 增加 AT8A54D MCU。	_
2.9	2017/11/17	 修正 List 指令说明。 增加 AT8A513E MCU。 	
3.0	2018/02/08	1. 新增 AT8B62D MCU。	

目 录

1	削言	7		
	1.1	导览		7
		1.1.1	大纲	
		1.1.2	指南规范	
			更新	
	1.2	建议阅]读	8
	1.3	南翔科	技网站	8
	1.4	开发系	统的用户通知服务	8
	1.5		艺持	
2	ΛΤΛ		介	
_				
			M 系统需求	
	2.2		M 功能性	
	2.3	兼容性	<u> </u>	9
3	ATA	SM 安	装和开始	10
	3.1			
	3.2	编译程	是序简介	10
	3.3		是序输入/输出文件	
	3.3	细 年 但 3.3.1	#	
		3.3.2	列表文件格式 (LST)	
		3.3.3	错误信息的文件格式 (.ERR)	
		3.3.4	十六进制档格式 (.HEX)	
		3.3.5	符号和除错档格式 (.DBG)	14
4	在窗	口操作	■系统中使用 <i>ATASM</i>	15
	4.1		計画	
			平面	
_				
5				
	5.1		!态	
	5.2	AT8A.		
		5.2.1	伪指令摘要	
			BREAK — 跳出目前所在的循环	
		5.2.3	CASE - 定义一个 SWITCH 选项	
		5.2.4	CBLOCK – 定义一个常数区块 CONSTANT – 宣告符号常数	
		5.2.5 5.2.6	CONSTANT - 宣告符号常数	
		5.2.7	DATA — 产生数字及文字数据	
		5.2.8	DB - 宣告一个字节的数据	

ATW

ATASM用户手册

	DEFAULT – 定义 SWITCH 中无条件式项目	
	#DEFINE - 定义一个文字替代标记	
5.2.11	DN - 宣告一个半字节的数据	25
5.2.12	DT - 定义一个表	25
5.2.13	DW - 宣告一个字符组的数据	25
5.2.14	ELSE – 相对于IF 的编译区块	26
5.2.15	END - 结束程序区段	26
5.2.16	ENDC - 结束一个常数区段	26
5.2.17	ENDFOR - 结束一个 For 的循环	27
5.2.18	ENDIF - 结束条件式编译区块	27
5.2.19	ENDM - 结束一个宏定义	27
5.2.20	ENDS - 通用结束指令	28
5.2.21	ENDSW – 结束一个 Switch 的区块	28
5.2.22	ENDW - 结束一个While 的循环	28
5.2.23	EQU - 定义一个编译程序常数	28
5.2.24	ERROR - 发布一个错误信息	29
5.2.25	EXITM - 从一个宏离开	29
5.2.26	EXPAND - 展开宏打印	30
	FOR - 当设定值符合条件式时就执行 For 循环	
5.2.28	IF - 一个有条件式可被编译的程序代码区块	30
5.2.29	IFDEF - 假如符号已经被定义就执行	31
	IFNDEF - 假如符号还没被定义就执行	
	#INCLUDATA - 含括一个二进制文件	
5.2.32	#INCLUDE - 含括额外的源码文件	32
5.2.33	LINES - 列表文件每一页的行数	33
	LIST – 打印选项	
5.2.35	LOCAL - 宣告区域性的宏变量	33
5.2.36	MACRO – 宣告一个宏定义	34
5.2.37	MAXMACRODEPTH – 定义最大的宏层数	35
	MESSG - 产生用户定义的信息	
	NEWPAGE - 在列表文件中换页	
5.2.40	NOEXPAND - 关闭宏展开	36
5.2.41	ORG – 设定程序的起始点	36
5.2.42	ORGALIGN – 设定程序的起始点地址排列	36
	RADIX - 数值格式	
5.2.44	REPEAT – 定义一个从 Repeat 至 Until 的循环方块	37
5.2.45	SUBTITLE – 程序的副标题	37
	SWITCH - 条件式的交换编译区块	
	TITLE - 程序标题	
	#UNDEFINE - <i>删除一个替代的标记</i>	
	UNTIL - 执行循环直到条件式成立	
	VARIABLE - 宣告一个符号变量	
	WHILE - 当条件成立时就执行循环	
	.AND - 布尔 AND 运算	
	.BANKBYTE – 取得 bank byte	

ATW

ATASM用户手册

	.BITAND – 位 AND 运算	
5.2.55	.BITNOT – 位 NOT 运算	42
5.2.56	.BITXOR – 位 XOR 运算	42
5.2.57	.BLANK - 参数是否为空	42
	.BYTE - 低字节	
5.2.59	.CEIL – 无条件进位	43
5.2.60	.CODE – .segment "code" 的简写	43
5.2.61	.DATA – .segment "data" 的简写	43
5.2.62	.DEFINE – 定义	44
5.2.63	.DEFINED - 查询是否有被定义过	44
5.2.64	ELSE - 条件式编译否则区块	45
5.2.65	.ELSEIF - 条件式编译否则再判断区块	45
5.2.66	.ENDIF - 结束条件式编译区块	46
5.2.67	.ENDMACRO – 结束宏定义区块	46
5.2.68	.ENDREPEAT - 结束重复区块	46
5.2.69	.ENDSCOPE – 结束区块	47
5.2.70	.ENDSTRUCT – 结束结构区块	47
5.2.71	.EQU - 定义常数	47
5.2.72	.ERROR – 产生一个编译错误	47
5.2.73	.EXPORT - 导出符号	48
5.2.74	.EXPORTZP - 导出零页符号	48
5.2.75	.EXTERN - 宣告外部符号	48
5.2.76	.EXTERNZP - 宣告外部零页符号	49
5.2.77	.FLOOR - 无条件舍去	49
5.2.78	.HIBYTE - 高字节	49
5.2.79	.IF - 条件式编译	50
5.2.80	.IFBLANK - 条件编译若参数为空	50
5.2.81	.IFDEF - 条件式编译若有定义	50
	.IFNBLANK - 条件式编译若参数不为空	
5.2.83	.IFNDEF - 条件式编译若无定义	51
	.IMPORT - 导入符号	
5.2.85	.IMPORTZP - 导出零页符号	52
5.2.86	.INCBIN - 插入二进制文件	52
	.INCLUDE - 引用文件	
5.2.88	.LOBYTE - 低字节	53
5.2.89	.LOCAL - 宏区域变数	53
	.MACRO – 定义宏	
	.MOD – 取余数运算	
	.NOT – 布尔反向运算	
5.2.93	.OR – 布尔或运算	54
	.ORG – 设定程序起始点	
	.REPEAT – 重复展开	
	.RES - 保留空间	
	.ROUND - 四舍五入	
5.2.98	.SCOPE – 程序区域	56

ATW

ATASM用户手册

		5.2.99 .SEGMENT – 程序片段	56
		5.2.100 .SETCPU – 指定 CPU	57
		5.2.101 .SHL – <i>左移</i>	57
		5.2.102 .SHR – 右移	57
		5.2.103 .STRING - 取得字符串	
		5.2.104.XOR – 布尔互斥或	58
6	宏指	∤ ♦	59
	6.1	宏指令 for AT8A	59
		6.1.1 宏语法	59
		6.1.2 宏伪指令	59
		6.1.3 文字替代	59
		6.1.4 宏的用法	
7		式的语法与运算	
	7.1	AT8A 系列	61
		7.1.1 数字常数和格式	
		7.1.2 高位/中位/低位	63
		7.1.3 增量/减量 (++/)	63
附	录 A ·	- 快速索引	64
	A.1	<i>ATASM</i> 快速参考	64
	A.2	MCU 列表	69
附	录 B	- <i>ATASM</i> 错误与警告信息	70
	B.1	错误	70
	B.2	<u> </u>	
附	录 C	-词汇表	76
114		丰 门术语	76

1 前言

第一章将介绍在使用ATASM所需的基本相关知识。

1.1 导览

1.1.1 大纲

这份文件主要介绍如何使用ATASM来开发南翔科技的微控制器应用程序。

用户指南大纲如下:

- 2 ATASM简介: 定义及说明ATASM软件是如何与其他的开发工具联结使用。.
- 3 ATASM安装和开始: ATASM安装说明及操作概述。
- 4 在窗口操作系统中使用ATASM:介绍ATASM的操作界面及参数。
- 5 伪指令:介绍ATASM程序语言所包含陈述、操作数、变量和其他的组件。
- 6 宏指令:介绍如何使用ATASM内建的宏处理器。
- 7 表达式的语法与运算:为在ATASM源码文件中使用复杂的表达式提供一个指导方针。

附录A-快速索引: ATASM快速参考、MCU列表。

附录B-ATASM错误与警告信息:包含ATASM所产生的错误信息及警告信息列表。

附录C- 词汇表: 专业术语词汇表。

1.1.2 指南规范

使用手册时请依照下列的规范:

表格 1-1

型态	意义	范例
Arial 字型	用户程序或范例程序。	#define BITWIDTH
角括号: <>	用户定义变量。	<label>, <exp></exp></label>
大括号与直立线段:	互斥的参数选项。	an OR selection error level { 0 1 }
{ }		
方括号: []	方括号内的内容是可省略的。	[<label>] db</label>
		<expr>[,<expr>,,<expr>]</expr></expr></expr>
省略号:	省略范例中已不需要特别说明的部分。	List "list_option",, "list_option"
0xnn	16进位数值, n 是一个16进位数字。	0xFF, 0x3B

1.1.3 更新

ATASM 和其他南翔科技的开发工具将不断地依照用户需求做更新,因此用户可能会遇到在使用最新版软件时可能会有一些实际的交谈窗口或工具的描述与本份文件有些许的出入。最新版的文件请参照南翔科技的网站。

1.2 建议阅读

本文件只是一份介绍如何使用*ATASM*的入门指南。用户在做应用开发时需要再参考所使用微控制器的数据手册。

· RevisionHistory.TXT

对于使用 *ATASM* 的最新信息,请参阅附加于 *ATASM* 软件中的 REVISIONHISTORY 文件(ASCII 文本文件)。

Interface

粗体字指定一个按键 OK、Cancel。

三角括号内大写字符: <>定义为特殊键 <TAB>, <ESC>。

· Microsoft Windows Manuals

本用户手册是假定用户熟悉微软的窗口操作系统。

1.3 南翔科技网站

南翔科技透过全球信息因特网提供在线支持。在这个网站上用户将可以很容易的获得南翔科技所提供的最新文件及信息。用户可以使用Microsoft® Internet Explorer或其他浏览器透过因特网就可以连上南翔科技网站。

• 联机到南翔科技因特网网站 南翔科技网址可以使用你惯用的因特网浏览器连接到: http://www.atwin-tech.com 南翔科技的网站提供多样的服务,用户可以下载最新的开发工具、资料手册、应用手册、用户指南和

其他特别需要注意的信息:

- 南翔科技最新的新闻稿。
- 产品信息。

文件。

1.4 开发系统的用户通知服务

南翔科技提供用户通知服务来帮助我们的用户花最少的精力去掌握目前南翔科技的产品。每当我们在产品系列或开发工具上有任何的改变、更新、修订或勘误,用户都能收到我们的email通知。

1.5 用户支持

南翔科技所有产品的用户将可以透过下列几种渠道获得所需要的帮助。

- 经销商或代理商。
- 应用工程师(FAE)。
- 热线。

用户若需要支持服务时可以与经销商、代理商或应用工程师联系。

2 ATASM 简介

ATASM为一套在PC执行的窗口版应用程序,它是针对南翔科技的微控制器家族所提供的一个汇编语言开发平台。

- 2.1 ATASM 系统需求
- 2.2 ATASM 功能性
- 2.3 兼容性

2.1 ATASM 系统需求

- Pentium 1.3GHz 或以上的CPU,Microsoft Windows XP、7、8、10。
- 至少1G以上的动态存取内存(SDRAM)。
- · 至少2G 可用硬盘空间。
- 显示器和显示适配器支持1024x768或更高分辨率。

2.2 ATASM 功能性

ATASM是南翔科技为8-bit和4-bit微控制器提供一个汇编语言开发的通用型解法方案。

ATASM主要的特色包含如下:

- 支持所有MCU的指令集。
- 窗口化的操作化界面。
- 完整的伪指令。

2.3 兼容性

ATASM兼容于目前南翔科技所有的产品开发系统,它包括了ATWIDE等。ATASM支持一个明确且一致的方法(章节4)。ATASM也支持一些较旧的语法,所以用户可以安心的使用本文件所描述的方法去开发新的程序。

3 ATASM 安装和开始

本章将介绍如何安装ATASM到你的操作系统中,且将对ATASM这个编译程序做概略介绍。

内容:

- 3.1 安装
- 3.2 编译程序简介
- 3.3 编译程序输入/输出文件

3.1 安装

目前 *ATASM*为支持于窗口 XP/WIN7/WIN8的窗口版,*ATASM*.EXE 有一个窗口图型化操作界面。 *ATASM*.EXE可以安装在窗口XP/WIN7/WIN8上且被正常的执行。用户可以从南翔科技网站上下载*ATASM*。 *ATASM*下载时的文件格式为ZIP压缩文件。

安装方法:

- 在你所要存放文件的地方建立一个目录。
- 使用WinZip对ATASM.zip做解压缩。

3.2 编译程序简介

ATASM所产生的完整程序代码可以直接被微控制器所执行。ATASM默认的条件即可以产生完整的程序代码。如图3.1所示的程序,当一个源码文件在这种方式下被编译时,程序中所使用的值都必须在源码文件中被定义,或者是在被引入的含括档中定义。假设整个编译的程序都没有出现任何的错误时,最后将会产生一个BIN文件。BIN档为源码文件经过组绎后可被执行的机械码,使用烧录器将这BIN档读入即可对演示版做烧录的动作,并验证功能。

图 3-1 产生一个完整的程序代码并验证功能

3.3 编译程序输入/输出文件

ATASM有些默认的扩展名格式,其各代表着相关不同的功能。

表格 3-1默认扩展名

扩展名	用途		
.ASM	输入到 <i>ATASM</i> 的源码文件。 <source_name>.ASM</source_name>		
.LST	编译完成后所产生的列表文件。 <source_name>.LST</source_name>		
.ERR	ATASM输出文件,内容为记录编译时所找到的警告与错误。 <source_name>.ERR</source_name>		
.BIN	编译完成后所产生的二进制格式应用程序机械码。 <source_name>.BIN</source_name>		
.HEX	编译完成后所产生用来取代二进制格式的十六进制格式应用程序代码。 <source_name>.HEX</source_name>		
.DBG	<i>ATASM</i> 输出的符号及除错文件,这个文件主要提供 <i>ATWIDE</i> 除错模式使用。 <source_name>.DBG</source_name>		

3.3.1 源码格式 (.ASM)

源码文件可由一般的ASCII文本编辑器所产生。其内容格式必须符合下列基本的方针。源码文件的每一列可能包含了四种不同的信息:

- 标记(Labels)
- 指令助忆码 (mnemonics)
- 操作数 (operands)
- 批注 (comments)

上述的顺序及位置是非常重要的。标记必须放在每一列的第一个非空白位置。指令助忆码若单独占用一列,必须放在第一个非空白位置。指令助忆栏若与在标记在同一列,必须在标记的后面并以冒号(:)隔开。操作数是跟随在指令助忆码的后面并以空格符隔开。批注可以是放在标记、指令助忆码、操作数后面,也可以是在任何列的任意位置。冒号或空格是用来分隔标记和指令助忆码及指令助忆码和操作数。复合的操作数必须使用逗号做分隔。范例如下:

范例:

ATASM 程序代码范例 (显示多个操作数)

; sample ATW assembler source code

;

list p=AT8A53, c=off, r=hex

ORG_OFF equ 0x30
ORG_SUBOFF equ 0x00

SUBPPTRADDR equ ORG_SUBOFF+ORG_OFF

#include "AT8A.h"

org 0x10

mvma 0x20

jmp start

org 0x30

start:

mvma 0x30

mvat 0x12

end

3.3.1.1 标记 (Labels)

一个标记必须放在每一列的第一个非空白位置。一个标记后面必须加冒号(:)。标记的开头必需为英文字母或是底线(_),标记内容则可由英文字母、底线(_)或是@符号所组成。标记栏的英文字母的大小写区分状态默认值是打开的,但是也可以从*ATASM*的命列列中选择关闭。

3.3.1.2 指令助忆码 (Mnemonics)

汇编语言指令助忆码、汇编语言伪指令和宏调用可以放在每一列的任何行位置。如果一列同时存在有标记及指令助忆码,则在两者之间需用冒号隔开。

3.3.1.3 操作数 (Operands)

操作数必须使用一个以上的空格或tab来和指令助忆码隔开。多个操作数必需使用逗号来区隔。

3.3.1.4 批注 (Comments)

ATASM会将分号后面的任何文字、符号视为批注。从分号后面开始到一列的结束中间的所有字符都将被ATASM所忽略。若在字符串常数当中是允许包含了一个分号,并不会和批注搞混。

3.3.2 列表文件格式 (.LST)

范例:

ATASM 列表文件(.LST)实例

ATW Technology Co., Ltd.

ATASM 1.00 Copyright(c) ATW Technology Co., Ltd. [Build:Dec 20 2007]

File= C:\Users\USER\Desktop\TEST\TEST\main.asm

Date=2007/12/20, 06:22:21 pm

ADDR OPCODE/VALUE LINE TAG SOURCE STATEMENT PAGE:1

0-0001 ; sample ATW assembler source cod

		0-0002	;			
		0-0003	list p	=AT8A53 , c	=off ,r=	hex
	000000030	0-0004	ORG_0	OFF	equ	0x30
	000000000	0-0005	ORG_S	SUBOFF	equ	0x00
	000000030	0-0006	SUBP	PTRADDR	equ	ORG_SUBOFF+ORG_OFF
		0-0007	#includ	e "AT8A.h	n"	
		1-0001	;			
	00000010	0-0008	org	0x10		
000010	D020	0-0009	mvma	0x20		
000011	6030	0-0010	jmp	start		
	00000030	0-0011	org	0x30		
	00000030	0-0012	start:			
000030	D030	0-0013	mvma	0x30		
000031	0112	0-0014	mvat	0x12		
		0-0015	end			

ATASM 1.00 Copyright(c) ATW Technology Co., Ltd. [Build:Dec 20 2007]

File= C:\Users\USER\Desktop\TEST\TEST\main.asm Date=2007/12/20, 06:22:21 pm

SYMBOL TABLE	TYPE	VALUE	PAGE:2
8A53A	Constant	0000001	
ORG_OFF	Constant	00000030	
ORG_SUBOFF	Constant	00000000	
Start	Label	00000030	
SUBPPTRADDR	Constant	00000030	

SOURCE FILE TABLE

000 C:\Users\USER\Desktop\TEST\TEST\main.asm

001 C:\Users\USER\Desktop\TEST\TEST\AT8A.H

PROCESSOR = AT8A53 (8 bits)

PROGRAM ROM = 0x00000000 - 0x000003FF

DATA ROM = 0x00000000 - 0x000003FF

SRAM / SFR = 0x00000000 - 0x00000000

列表文件的格式是由 *ATASM* 直接产生。产品名称和版别,编译的日期和时间,和页码将会显示在每一页的最上面。第一个栏位的数字代表着程序代码将被放在内存内部的地址。第二个栏位表示任何符号经由EQU、VARIABLE、CONSTANT或CBLOCK等虚指令所产生的32-bit值。第三个栏位被保留给机械指

13

令用,这些指令将被南翔科技的MCU所执行。第四个栏位列出程序源码文件中对应的列数。剩下的栏位保留给产生机械码的源代码。错误、警告和信息将被嵌入于来源列之间且是位于相关联的来源列的下面。符号表将列出所有被程序所定义的符号。

3.3.3 错误信息的文件格式 (.ERR)

ATASM默认值将会产生一个错误文件,这个文件在对程序代码做除错时非常的实用。

错误文件中的信息格式如下:

[<type>] <file> (ine>) <number> <description>

范例:

[Error] C:\PROG.ASM 7 (133) w001: Symbol not previously defined (start) 附录B为*ATASM* 所产生的错误信息说明。

3.3.4 十六进制档格式 (.HEX)

ATASM能够产生不同的hex文件格式。

3.3.5 符号和除错档格式 (.DBG)

当ATASM被ATWIDE所调用时,将会产生一个DBG文件给ICE做程序除错使用。

4 在窗口操作系统中使用 ATASM

这一章将用来介绍窗口版的*ATASM*。窗口版的*ATASM*可以被单独执行的窗口程序或是被南翔科技其他的开发工具所连结。举例像是*ATWIDE*。

4.1 窗口界面

窗口版的*ATASM*对于在编译时的所有选项提供了一个图型化的界面给用户去设定编译时相关的选项。在窗口中点选*ATASM*.EXE文件执行即可。

图 4-1 窗口界面

选择一个源码文件的方法有二:将文件拖拉至窗口内或者是按Add按钮。设定变量的选项说明如下。最后按下Build对源码文件做编译。

注意: 当窗口版的 ATASM 被南翔科技其他的开发工具所引用时,则选项画面将不会出现。设定选项将会由其他的工具,以参数形式传递给 ATASM。

表格 4-1 汇编语言设定选项

选项	用法		
Processor	取代源码文件的处理器设定。请参考A.2 MCU列表。		

4.1 文字界面

*ATASM*除了图形用户界面之外,亦提供了文本模式界面。用户可以在指令稿(script)使用文字界面调用 *ATASM*,进而将工作自动化。文字界面的执行文件为安装目录下的*ATASM*.exe。可使用的参数见下方表

表格 4-2可用选项

选项	用法
/o= <file></file>	指定输入的asm文件
/p= <icbody> 取代源码文件的处理器设定。请参考A.2 MCU列表。</icbody>	
/f= <file> 指定硬件组态配置文件。</file>	
/bypass 不显示图形界面,在编译完成后结束程序。	
/unlockrsvmem	允许编辑保留内存区域。
/nocfgblk	在编译阶段忽略已存在的硬件组态配置文件。

5 伪指令

这一章将介绍*ATASM*的伪指令。伪指令是编译程序的命令,它是被加在源码文件的程序当中,但并不会直接转换成操作码。他是被用来控制编译程序的输入、输出和数据分配。

5.1 基本型态

ATASM提供了五种基本型态的伪指令:

- 控制型伪指令(Control Directives): 控制型伪指令允许有条件式的编译程序区块。
- 数据型伪指令(Data Directives):数据型伪指令主要是控制内存配置且经由特殊的命名方式象征性的提供一种参考数据的方法。
- 打印型伪指令(Listing Directives): 打印型伪指令是控制*ATASM*产生列表文件格式的指令。他们允许的规格有标题、页码和其他打印的控制。
- 宏型伪指令(Macro Directives): 这些伪指令是控制在宏定义内部的执行与数据配置。

5.2 AT8A

5.2.1 伪指令摘要

表格 5-1含括了*ATASM*所提供的所有伪指令。章节后面将会专门的详细介绍*ATASM*所提供的伪指令。表格 5-1伪指令集

伪指令	说明	语法
BREAK	从 FOR, WHILE 或 REPEAT-UNTIL 循环中跳离,或者从 SWITCH 区块中跳到 SWITCH 的最末端。	
CASE	属于 SWITCH 区块的一部分, CASE 必须在 SWITCH 区块中使用。	switch <expression> case <expression 1="">[,<expression 2="">] <statements></statements></expression></expression></expression>
CBLOCK	定义一个常数区块。	cblock [<expr>]</expr>
CONSTANT	宣告符号常数。	constant
CONTINUE	跳至内部含有CONTINUE伪指令的FOR、WHILE或REPEAT-UNTIL循环的起始,在循环内CONTINUE后面的表达式都将会被忽略。	continue [<boolean expression="">]</boolean>
DATA	产生字符组(word)数字数据。	[<label>] data <expr>,[,<expr>,,<expr>]</expr></expr></expr></label>
DB	宣告一个字节(byte)的数据。	[<label>] db <expr>[,<expr>,,<expr>]</expr></expr></expr></label>
DEFAULT	SWITCH区块的一部分,使用SWITCH区块时必须要有 DEFAULT的条件式。 DEFAULT为表示SWITCH判断式中的默	default <statements></statements>

17

伪指令	说明	语法	
	认的编译区块。		
#DEFINE	定义一个文字替代标记。	#define <name> [<value>]</value></name>	
		#define <name> [<arg>,,<arg>]</arg></arg></name>	
DN	宣告一个半字节(nibble)的数据。	[<label>] dn <expr>,[,<expr>,,<expr>]</expr></expr></expr></label>	
DT	定义字符组(word)数据表。	[<label>] dt <expr>[,<expr>,,<expr>]</expr></expr></expr></label>	
DW	宣告一个字符组(word)的数据。	[<label>] dw <expr>[,<expr>,,<expr>]</expr></expr></expr></label>	
	提供一个相对于 IF 的编译区块。 <i>ATASM</i>	else	
ELSE	在IF的编译区块与ELSE的编译区块二者	<pre><statements></statements></pre>	
	之间只会选择一个做编译。	\Statements\	
END	结束程序区段。	end	
ENDC	结束一个常数区段。		
ENDFOR	结束一个 FOR 循环。	endfor	
ENDIF	结束条件式编译区块。	endif	
ENDM	结束一个宏定义。	endm	
	提供一个方便管理的结束指令,可以使用	7	
ENDS	在	ends	
	ENDFOR, ENDW, ENDSW, ENDIF		
ENDSW	结束条件式SWITCH编译区块。	endsw	
ENDW	结束一个WHILE循环。	endw	
EQU	定义一个常数。	<label> equ <expr></expr></label>	
ERROR	发布一个错误信息。	error " <text_string>"</text_string>	
EXITM	从一个宏离开。	exitm	
EXPAND	宏列表展开。	expand	
FOR	执行FOR的循环计数。	for <iterator> = <expr1> to <expr2> [step</expr2></expr1></iterator>	
TOK		<expr3>]</expr3>	
IF	条件式编译程序区块的起始。	if <expr></expr>	
IFDEF	假如符号已经有被定义就执行。	ifdef <label></label>	
IFNDEF	假如符号没有被定义定义就执行。	ifndef <label></label>	
#INCLUDATA	含括一个二进制数据文件。	#includata " <data_file>" [,<address>]</address></data_file>	
#INCLUDE	含括一个附加源码文件。	#include " <include_file>"</include_file>	
LINES	重新宣告每一页的列数。	lines <value></value>	

伪指令	说明	语法
LIST	列表的选项。	list [<list_option>,,<list_option>]</list_option></list_option>
LOCAL	宣告局部宏变量。	local <label>[,<label>]</label></label>
MACRO	宣告宏定义。	<label> macro [<arg>,,<arg>]</arg></arg></label>
MAXMACRODEPTH	设定宏展开的最大层数。	Maxmacrodepth [=] <expr></expr>
MESSG	产生用户定义的信息。	messg " <message_text>"</message_text>
NEWPAGE	重新宣告每一页的列数。	Newpage <value></value>
NOEXPAND	关闭宏的展开。	noexpand
ORG	设定程序的起始点。	[<label>:] org <expr></expr></label>
ORGALIGN	对齐程序的起始点地址。	[<label>:] orgalign <expr>, <align></align></expr></label>
RADIX	宣告设定数值格式。	radix <default_radix></default_radix>
REPEAT	至少会执行一次循环。	Repeat <statements></statements>
		until <boolean expression=""></boolean>
SUBTITLE	指定程序副标题。	subtitle " <sub_text>"</sub_text>
SWITCH	条件式编译区块的起始。	switch <expr></expr>
TITLE	指定程序标题。	title " <title_text>"</title_text>
#UNDEFINE	删除一个替代的标记。	#undefine <label></label>
UNTIL	假如条件式成立就结束至少会执行一次的 循环。	Repeat <statements> until <boolean expression=""></boolean></statements>
VARIABLE	宣告符号变量。	variable <label>[=<expr>,,<label>[=<expr>]]</expr></label></expr></label>
WHILE	WHILE所带的条件若是成立则执行循环。	while <expr></expr>

5.2.2 BREAK - 跳出目前所在的循环

◆ 语法

语法 1:

```
<for|while|repeat – loop begin>
[<statements>]
break [<Boolean expr>]
[<statements>]
<for|while|repeat – loop end>
```


语法 2:

```
switch <expr>
case <expr1>[,<expr2>]
[<statements>]
break [<Boolean expr>]
[<statements>]
[<case-statements>]
endsw
```

◆ 说明

从程序中WHILE、FOR或REPEAT-UNIT等循环中跳离目前正在执行的流程。Break也应用于switch区块当中,其作用是在条件式分支之间做切换。

◆ 范例

```
范例 1:
```

for i =0 to 4

nop

break i==2

halt

endfor

范例 2:

a=1

switch a

case 1, 2

nop

break

case 1

halt

endsw

◆ 请参阅

FOR, WHILE, REPEAT, SWITCH

5.2.3 CASE - 定义一个 SWITCH 选项

◆ 语法

```
switch <expr>
  case <expr1>[,<expr2>]
  [<statements>]
.
```


default
[<statements>]
endsw

◆ 说明

定义一个被选择的陈述句。一旦<expr>等于某一个在 case 后面的<exprN>,则目前执行的流程将会接续至 case 后面的项目。Case 是属于 switch 区块的一部分,且必须跟随着 switch 一起使用。

◆ 范例

a=1
switch a
case 1, 2
nop
break
case 1
halt
endsw

◆ 请参阅

DEFAULT, SWITCH

5.2.4 CBLOCK - 定义一个常数区块

◆ 语法

cblock [<expr>]
[<label>[=<increment>][,<label>[=<increment>]]]
endc

◆ 说明

定义一个已被命名的常数列表。每一个标记<label>所被分配到的新数值将会递增于先前标记 <label>的数值。这个伪指令的目的是在分配地址偏移量给很多个标记。在遇到 ENDC 这个伪指令时结束目前命名的列表。<expr>表示在这区块中第一个名称的起始值。假如没有<expr>,第一个名称的数值将会接续上一个 CBLOCK 最后一个名称的值往上加。假如在源码文件中的第一个 CBLOCK 没有<expr>,则将从 0 开始分配数值。假如<increment>有被指定,则下一个标记<label>将会分配到比先前标记<label>更高的<increment>的数值。多个命名可以写在同一列上,但需使用 逗号作区隔。在程序及数据存储器中利用 cblock 定义常数是非常的实用。

◆ 范例

cblock 0x20 ; name_1 will be assigned 20

name_1, name_2 ; name_2 is 21

name_3 =0x30, name_4 ; name_4 is assigned 30,name_4 is assigned 31.

endc

◆ 请参阅

ENDC

5.2.5 CONSTANT - 宣告符号常数

◆ 语法

constant <label>=<expr> [...,<label>=<expr>]

◆ 说明

产生符号给 *ATASM* 表示使用。将符号用 CONSTANT 做宣告与使用。VARIABLE 做宣告的最主要 差异在于使用 Constants 宣告作第一次初始后就不能再被复位并且在表达式<expr>在指定的同时就 需要全部被处理。除此之外 constant 和 variables 在表达式中是可以交替使用。

◆ 范例

variable RecLength=64 ; Set Default RecLength

constant BufLength=512 ; Init BufLength

; RecLength may ; be reset later

; in RecLength=128

constant MaxMem=RecLength+BufLength ;CalcMaxMem

◆ 请参阅

VARIABLE

5.2.6 CONTINUE - 忽略后面的表达式并且从下一个循环开始

◆ 语法

```
<for|while|repeat - loop begin>
```

[<statements>]

continue [<Boolean expr>]

[<statements>]

<for|while|repeat - loop end>

◆ 说明

在WHILE、FOR或REPEAT-UNITL循环区块当中使用 continue 设一个逻辑参考点,在这个 continue 逻辑参考点之后的述句将全部被忽略,然后跳至包含 continue 伪指令循环方块的起始。

◆ 范例

for i =0 to 4

nop

continue i==2

halt

endfor

◆ 请参阅

FOR, WHILE, REPEAT

5.2.7 DATA - 产生数字及文字数据

◆ 语法

[<label>] data <expr>,[,<expr>,...,<expr>]

◆ 说明

在程序内存中初始化一个或多个字符组数据。数据的格式也可能是常数或表达式。当要产生一个二进制文件时,这个伪指令也可以被用来宣告一个初始化的值。

◆ 范例

data label_1+10; constants data 1,2,label_2; constants

◆ 请参阅

DB, DN, DT, DW

5.2.8 DB - 宣告一个字节的数据

◆ 语法

[<label>] db <expr>[,<expr>,...,<expr>]

◆ 说明

在程序内存中保留一段空间给字节型态的数据使用。多个表达式<expr>会以连续且连贯的方式将数值填写字节至到表达式结束。如果表达式的数量是奇数的话,则最后一个字节将会为零。

23

◆ 范例

db 0x0f, 0x0a, 0x00

◆ 请参阅

DATA, DN, DT, DW

5.2.9 DEFAULT - 定义 SWITCH 中无条件式项目

◆ 符号

```
switch <expr>
  case <expr1>[,<expr2>]
  [<statements>]
```


default [<statements>] endsw

◆ 说明

定义 SWITCH 中的一个无条件选项。一旦在 switch 后面的<expr>都没有与 case 后面的项目符合时,执行流程将会进入到 default 这个项目。Default 是 switch 区块的一部分,它必需与 switch 搭配使用。

◆ 范例

a=1 switch a case 1, 2 nop break

case 1

halt

default

nop endsw

◆ 请参阅

CASE, SWITCH

5.2.10 #DEFINE - 定义一个文字替代标记

◆ 语法

#define <name> [<string>]

◆ 说明

这个伪指令是定义一个文字替代字符串。在汇编程序中的所有<name>都将会被<string>所替代。使用#DEFINE 这个伪指令时若没有填入<string>,则所要定义的<name>将可能会被视为内部的批注并且作为IFDEF 伪指令测试用。

24

◆ 范例

#define length 20
#define control 0x19, 7
:
:
srbr control; set bit 7 in 0x19

◆ 请参阅

#UNDEFINE, IFDEF, IFNDEF

2018/02/08

5.2.11 DN - 宣告一个半字节的数据

◆ 语法

[<label>:] dn <expr> [, <expr>, ..., <expr>]

◆ 说明

在程序内存中保留一段空间给半字节型态的数据使用。多个表达式<expr>会以连续且连贯的方式将数值填入至半字节直到表达式结束。如果表达式的数量不是 4 的倍数的话,则最后一个、二个、三个半字节将会为零。

◆ 范例

dn 0xf, 0x1, 0xf, 0x2, 0xf, 0x3, 0xf

◆ 请参阅

DATA, DB, DT, DW

5.2.12 DT - 定义一个表

◆ 语法

[<label>] dt <expr> [, <expr>, ..., <expr>]

◆ 说明

产生一串行 DW 的指令。一个指令代表各个<expr>。每个<expr>必须是一个字符组的值。在字符串中每一个字符将会以字符组的长度被储存。

◆ 范例

dt FirstValue, SecondValue, EndOfValues

◆ 请参阅

DATA, DB, DN, DW

5.2.13 DW - 宣告一个字符组的数据

◆ 语法

[<label>:] dw <expr>[,<expr>,...,<expr>]

◆ 说明

在程序内存中保留一段空间给字符组型态的数据使用。数值将被存进连续内存位置中且位置计数器是每次加一。表达式<expr>或许是文字字符串且被存放方式的说明请参照 DATA 伪指令的说明。

25

◆ 范例

dw 39, (d_list*2+d_offset)
dw diagbase-1

◆ 请参阅

DATA, DB, DN, DT

5.2.14 ELSE - 相对于 IF 的编译区块

ATASM 会在 IF 的编译区块与 ELSE 的编译区块之间择一。

◆ 语法

else

◆ 说明

ELSE 需与 IF 伪指令搭配使用。它是在 IF 的判断式不成立时提供一个替代的语合语言程序路径。 ELSE 在程序区块或宏里是经常被使用到。

◆ 范例

speed macro rate

If rate < 50

dw slow

else

dw fast

endif

endm

◆ 请参阅

ENDIF, IF

5.2.15 END - 结束程序区段

◆ 语法

end

◆ 说明

表示程序结束。

◆ 范例

list p= at8a53a

: ; executable code

: ;

end; end of instructions

5.2.16 ENDC - 结束一个常数区段

◆ 语法

endc

◆ 说明

将 ENDC 放在 CBLOCK 列表的未端做为结束。

◆ 请参阅 CBLOCK

5.2.17 ENDFOR - 结束一个 For 的循环

◆ 语法 endfor

◆ 说明

ENDFOR 是做为 FOR 循环的结束。只要 FOR 伪指令的循环计数器被指定,在 FOR 与 ENDFOR 两个伪指令之间的程序代码将会不断的被展开并且连续的插入到源代码之间,它将会一直执行到条件式所设定的边界时才会停止。ENDFOR 在程序区块或宏里是经常被使用到。

◆ 请参阅 FOR

5.2.18 ENDIF - 结束条件式编译区块

◆ 语法 endif

◆ 说明

这个伪指令是做为条件式编译区块的结束。ENDIF在程序区块或宏里是经常被使用到。

◆ 请参阅

ELSE, IF

5.2.19 ENDM - 结束一个宏定义

◆ 语法 endm

◆ 说明

结束一个由 MACRO 开始的宏定义。

◆ 范例

make_table macro arg1, arg2

dw arg1, 0 ; null terminate table name

res arg2 ; reserve storage
endm

◆ 请参阅

MACRO, EXITM

5.2.20 ENDS - 通用结束指令

- ◆ 语法 ends
- ◆ 说明

使用在 ENDFOR, ENDW, ENDSW, ENDIF

◆ 请参阅 ENDFOR, ENDW, ENDSW, ENDIF

5.2.21 ENDSW - 结束一个 Switch 的区块

- ◆ 语法 endsw
- ◆ **说明** 结束一个由 SWITCH 开始的区块定义。
- **范例**参考 SWITCH 的范例。
- ◆ 请参阅 SWITCH

5.2.22 ENDW - 结束一个 While 的循环

- ◆ 语法 endw
- ◆ 说明

ENDW 作为 WHILE 循环的结束。只要在 WHILE 伪指令中所指令的条件式保持成立的状态,则在 WHILE 与 ENDW 两个伪指令之间的程序代码将会不断的被展开并且连续的插入到源代码之间。 ENDW 在程序区块或宏里是经常被使用到。

- ◆ 请参阅 WHILE

5.2.23 EQU - 定义一个编译程序常数

◆ 语法
<label> equ <expr>

◆ 说明

标记<label>将以<expr>的值取代。

◆ 范例

four equ 4; assigned the numeric value of 4 to label four

5.2.24 ERROR -发布一个错误信息

◆ 语法

error "<text_string>"

◆ 说明

<text_string>是以相同的格式被打印到任何的 ATASM 错误信息。<text_string>可以包含字符数是 1 到 80 个。

◆ 范例

```
error_checking macro arg1

if arg1 >= 55; if arg is out of range

error "error_checking-01 arg out of range"

endif

endm
```

◆ 请参阅

MESSG

5.2.25 EXITM - 从一个宏离开

◆ 语法

exitm

◆ 说明

在编译的时候立即强制从宏展开的函式中离开。这个伪指令与在编译时遇到 ENDM 伪指令有相同的效果。

◆ 范例

```
test macro filereg

if filereg == 1 ; check for valid file
exitm
else
error "bad file assignment"
endif
endm
```


◆ 请参阅

ENDM MACRO

5.2.26 EXPAND - 展开宏打印

◆ 语法

expand

◆ 说明

在列表文件中展开所有的宏。这个伪指令的功用概略相等在编译程序上"Macro Expansion"的选项设定。只是它能够在后面遇到 NOEXPAND 时,将展开的功能关闭。

◆ 请参阅

MACRO, NOEXPAND

5.2.27 FOR - 当设定值符合条件式时就执行 For 循环

◆ 语法

for <iterator>=<expr1> to <expr2> [step <expr3>]

:

endfor

◆ 说明

只要<iterator>等于<expr1>到<expr2>所设定的范围时,则在 FOR 与 ENDFOR 之间的所有程序将会被编译。一个 FOR 循环最大的循环数是 256 次。

◆ 范例

for I=0 to 5

nop

endfor

◆ 请参阅

ENDFOR

5.2.28 IF - 一个有条件式可被编译的程序代码区块

◆ 语法

if <expr>

◆ 说明

开始执行一个条件式的编译区块。假如 **expr**>判定为正确时,跟随在 IF 后面的程序代码将会立即被编译。否则在 IF 后面的程序代码将会被编译程序所跳过,一直到碰见 ELSE 或 ENDIF 伪指令。若**expr**>最后的结果是等于零时则将被视为逻辑性的"正确",反之若这个**expr**>最后的结果是等于

其他任意的值时,将被视为逻辑性的"错误"。在 IF 及 WHILE 等伪指令是将其表达式的结果视为一个逻辑性运算,"正确"表示将会回传一个非零的值,"错误"表示将会回传一个零值。

◆ 范例

if version == 100; check current version

; executable cod; executable cod

else

; executable cod; executable cod

endif

◆ 请参阅

ELSE, ENDIF

5.2.29 IFDEF - 假如符号已经被定义就执行

◆ 语法

ifdef <label>

◆ 说明

假如<label>在先前已经被定义过了,则条件式路径的内容就会被编译直到编译遇到 ELSE 或 ENDIF 时才会停止。先前的定义通常是用#DEFINE 伪指令来完成或者是在 *ATASM* 命令行上做设定。

◆ 范例

#define testing 1; set testing "on"

:

ifdef testing

<execute test code>; this path would be executed.

Endif

◆ 请参阅

#DEFINE, ELSE, ENDIF, IFNDEF, #UNDEFINE

5.2.30 IFNDEF - 假如符号还没被定义就执行

◆ 语法

ifndef <label>

◆ 说明

假如<label>先前尚未被定义或者是已经被用伪指令#UNDEFINE 改成未定义的型态,则伪指令IFNDEF后面的程序码将被编译。编译将会被启动或关闭直到编译遇到ELSE或ENDIF时才会停止。

◆ 范例

#define testing1; set testing on

:

:

#undefine testing1; set testing off ifndef testing; if not in testing mode

: ; execute this path

:

endif

end; end of source

◆ 请参阅

#DEFINE, ELSE, ENDIF, IFDEF, #UNDEFINE

5.2.31 #INCLUDATA - 含括一个二进制文件

◆ 语法

#includata "<binary_data_file>"[, address]

◆ 说明

◆ 范例

#includata "c:\music\s02.sog", 0x2000; insert data file at 0x2000

5.2.32 #INCLUDE - 含括额外的源码文件

◆ 语法

#include "<include file>"

◆ 说明

将一个特殊文件读入当成源码文件的程序。在插入文件之后,编译程序将会重新开始编译原始源码文件。<include_file> 必须置于引号内。假如有特别指定路径时,则编译程序只会到指定的路径去搜寻。否则将以源码文件所在的目录做搜寻。

◆ 范例

#include "c:\sys\sysdefs.inc" ; system defs
#include "regs.h" ; register defs

5.2.33 LINES - 列表文件每一页的行数

◆ 语法

lines <value>

◆ 说明

设定列表文件中一页的最大行数。

◆ 请参阅

NEWPAGE

5.2.34 LIST - 打印选项

◆ 语法

list [<list_option>, ..., <list_option>]

◆ 说明

这个 LIST 伪指令和打开列表输出有相同的作用。此外,位于下表的 List 选项,都有个别控制编译的程序或输出列表文件的格式:

表格 5-2 List 伪指令选项

选项	默认状态	说明	
	Off	英文字母大小写区分打开/关闭	
С		c=on 打开	
		c=off 关闭	
		设定处理器的类型:	
р	None	/p= <pre>processor_type></pre>	
		这里的 <pre>processor_type> 是指南翔科技的组件。例如:</pre>	
		AT8A513A。	
unlockrsvmem	Locked	/unlockrsvmem 只适用于4-bit MCU。允许编辑保留内存区域。	
	Configuration	/nocfgblk 只适用于4-bit MCU。在编译阶段忽略已存在的硬件组态设定。	
nocfgblk	Block		
	required		

◆ 范例

list p=AT8A53, c=off, r=dec

5.2.35 LOCAL - 宣告区域性的宏变量

◆ 语法

local <label>[,<label>...]

◆ 说明

在宏里宣告内部的标记,且仅在宏中具效力。在宣告时<label>可能与宏定义外的另一个标记是完全

33

相同的;但二者之间并不会冲突。即使在巢状式的宏调用中,每个引用将有它自己局部的定义。

◆ 范例

```
<main code segment>
:
:
len equ 10 ; global version
```

size equ 20; note that a local variable may now be created and modified

test macro size

```
local len, label; local len and label
len set size; modify local len
label res len; reserve buffer
len set len-20;
endm; end macro
```

◆ 请参阅

ENDM, MACRO

5.2.36 MACRO - 宣告一个宏定义

◆ 语法

<label> macro [<arg>, ..., <arg>]

◆ 说明

一个宏表示可以用单一个宏调用将一串序列的指令集插入到汇编程序档中。这个宏必须先被定义过, 且可供后面的源程序码做索引。一个宏可以调用另一个宏或者是递归的调用自己本身。

◆ 范例

```
Read macro device, buffer, count mvma device mvma buffer mvma count endm:
: : read 1,2,3
```

◆ 请参阅

ELSE, ENDIF, ENDM, EXITM, IF, LOCAL

5.2.37 MAXMACRODEPTH - 定义最大的宏层数

◆ 语法

maxmacrodepth[=]<expr>

◆ 说明

MAXMACRODEPTH 将宏的最大有效层数定义为<expr>。<expr>必须小于或等于最大的 256 层。MAXMACRODEPTH 在源码文件中常被使用到。每次使用时就是重新定义宏最大的有效层数。

◆ 范例

list p=AT5A53b maxmacrodepth 0x10

:

5.2.38 MESSG - 产生用户定义的信息

◆ 语法

messg "<message_text>"

◆ 说明

依据一个信息然后显示在列表文件中。发布一个 MESSG 伪指令不需要设定任何的错误回传码。

◆ 范例

mssg_macro macro
messg "mssg_macro-001 invoked without argument"
endm

◆ 请参阅

ERROR

5.2.39 NEWPAGE - 在列表文件中换页

◆ 语法

newpage <value>

◆ 说明

在列表文件中换至新的一页继续打印。

◆ 请参阅

LINE

5.2.40 NOEXPAND - 关闭宏展开

◆ 语法

noexpand

◆ 说明

关闭在列表文件中宏展开的功能

◆ 请参阅

EXPAND

5.2.41 ORG - 设定程序的起始点

◆ 语法

[<label>:] org <expr>

◆ 说明

设定程序的起始点地址在<expr>。假如<label>有被指定,则将会给定这个<label>一个在<expr>所设定的值。假如没有使用 ORG,则程序代码将会在地址零的位置开始放。

◆ 范例

int_1: org 0x20

; Vector 20 code goes here

int 2: org int 1+0x10

; Vector 30 code goes here

5.2.42 ORGALIGN - 设定程序的起始点地址排列

◆ 语法

[<label>:] orgalign <expr>,<align>

◆ 说明

设定源码的起始位置<expr>|<align>。假如<label>是被指定的,则它将被给定一个<expr>|<align>的值。假使没有使用 ORGALIGN,源码将在地址零开始被产生。

◆ 范例

int_1: orgalign 0x20,0x7

5.2.43 RADIX - 数值格式

◆ 语法

radix <default_radix>

◆ 说明

设定在数据表达式中数值格式的默认值。格式的默认值是 dec (十进制)。格式的有效设定值有: hex

(十六进制)、dec (十进制)、oct (八进制) 或是 bin (二进制)。

◆ 范例

radix dec

◆ 请参阅

LIST

5.2.44 REPEAT - 定义一个从 Repeat 至 Until 的循环方块

◆ 语法

repeat
:
:
until <expr>

◆ 说明

定义一个由 REPEAT 至 UNTIL 的循环区块。

◆ 范例

```
test_mac macro count
  variable i
  i = 0
  repeat
 i += 1
  until i > count
endm
:
:
End
```

◆ 请参阅

WHILE, UNTIL

5.2.45 SUBTITLE - 程序的副标题

◆ 语法
subtitle "<sub_text>"

◆ 说明

<sub_text> 是一个在双引号内部的 ASCII 字符串。字符串的最大长度是小于或等于 60 字。这个伪指令是建立第二个程序标题当作打印输出时的副标题。

◆ 范例

subtitle "diagnostic section"

◆ 请参阅

TITLE

5.2.46 SWITCH - 条件式的交换编译区块

◆ 语法

```
switch <expr>
case <expr1>[,<expr2>]
[<statements>]
case < exprM>[,<exprN>]
:
default
[<statements>]
endsw
```

◆ 说明

开始执行条件式的交换编译区块。假如对<expr>判定的结果是与任何在 case 后的数值相符合,则在 case 后的程序将会被编译。否则随后的程序代码将都会被编译程序省略跳过,直到碰到 default 或 ENDSW 伪指令为止。

◆ 范例

```
a=1
switch a
case 1, 2
nop
break
case 1
halt
default
endsw
```

◆ 请参阅

BREAK, DEFAULT

5.2.47 TITLE - 程序标题

◆ 语法

title "<title_text>"

◆ 说明

<title_text>是一个置于双引号内可被打印的 ASCII 字符串,且字符串数必须小于或等于 60 个字符,这个伪指令是将双引号内的文字置于列表文件中每一页的最上层。

◆ 范例

title "operational code, rev 5.0"

◆ 请参阅

SUBTITLE

5.2.48 #UNDEFINE - 删除一个替代的标记

◆ 语法

#undefine <label>

◆ 说明

<label>是一个先前使用#DEFINE 伪指令所定义的识别符号。它必须是一个对 ATASM 有效的标记。这个伪指令是将已经被命名的符号从符号表中被移除。

◆ 范例

#define length 20

.

#undefine length

◆ 请参阅

#DEFINE, IFDEF, #INCLUDE, IFNDEF

5.2.49 UNTIL - 执行循环直到条件式成立

◆ 语法

repeat

:

until <expr>

◆ 说明

只要**<expr>**的判定结果是**"**否",则在 **REPEAT** 及 **UNTIL** 之间的程序代码将至少会被编译过一次以上。一个 **REPEAT** 循环最大的重复次数为 **256** 次。

◆ 范例

test_mac macro count variable i i = 0


```
repeat
i += 1
until i < count
endm
:
:
```

◆ 请参阅

WHILE, REPEAT

5.2.50 VARIABLE - 宣告一个符号变量

◆ 语法

variable <label>[=<expr>][,<label>[=<expr>]...]

◆ 说明

产生一个可以在 *ATASM* 表达式使用的符号。变量和常数在表达式中通常是可以交替的使用。要特别注意的是变量的值在运算时不会被更新,用户必须以等号(=)赋值,指定变量的改变。

◆ 范例

请参阅伪指令 CONSTANT 的范例说明。

◆ 请参阅

CONSTANT

5.2.51 WHILE - 当条件成立时就执行循环

◆ 语法

while <expr>
:
:
endw

◆ 说明

只要<expr>判定为真,在WHILE及ENDW之间的每一列将会被编译。若<expr>最后的结果是零时,被视为逻辑性的"错误",反之若<expr>最后的结果是不等于零的任意数时,将被视为逻辑性的"正确"。"正确"的代表将会回传一个非零的值,"错误"表示将会回传一个零值。一个WHILE循环内部最多可以包含100列指令,循环重复次数最大到256次。

◆ 范例

test_mac macro count variable i


```
i = 0
while i < count
movlw i
i += 1
endw
endm
start
test_mac 5
end</pre>
```

◆ 请参阅

ENDW IF

5.2.52 .AND - 布尔 AND 运算

```
◆ 语法
<symbol> = <expr1> .and <expr2>
```

◆ **说明** 计算 expr1 && expr2

```
◆ 范例
.if(0 .and 1)
.error
.endif
```

5.2.53 .BANKBYTE - 取得 bank byte

- ◆ 语法
 .bankbyte(<expr>)
- ◆ **说明** 取得 <expr> 高位的 bank byte (bit 16~23)
- ◆ 范例
 Label1_bank = .bankbyte(label1)

5.2.54 .BITAND - 位 AND 运算

- ◆ 语法 <symbol> = <expr1> .and <expr2>
- ◆ **说明** 计算 expr1 & expr2

◆ 范例

```
Ans = 1 .bitand 3 ; Ans = 1
```

5.2.55 .BITNOT - 位 NOT 运算

◆ 语法

```
<symbol> = .not <expr>
```

◆ 说明

将 expr 每个 bit 反向,这边位宽度是 32bit。若将一个 0 反向,将得到 32 bit 的 1。

◆ 范例

```
Ans = .bitnot 3
; Ans = 0xFFFFFFC
```

5.2.56 .BITXOR - 位 XOR 运算

◆ 语法

```
<symbol> = <expr1> .xor <expr2>
```

◆ 说明

计算 expr1 互斥或 expr2

◆ 范例

```
Ans = 1 .xor 3
; Ans = 2
```

5.2.57 .BLANK - 参数是否为空

◆ 语法

.blank(<symbol>)

◆ 说明

会得到表示参数<symbol>是否为空的布尔值。用于宏之中可检查调用端是否有传递指定的参数。

◆ 范例

```
.macro M1 arg1
.if ( .blank(arg1) )
.error
.endif
.endmacro
```

5.2.58 .BYTE - 低字节

◆ 语法

<symbol> = .byte(<expr>)

◆ 说明

取得 expr 的低位一个 byte.

◆ 范例

```
Ans = .byte(0x1234)
; Ans = 0x34
```

5.2.59 .CEIL - 无条件进位

◆ 语法

<symbol> = .ceil(<expr>)

◆ 说明

如果<expr> 是一个浮点数,则将之无条件进位到整数。

◆ 范例

Ans = .ceil(1.2)

; Ans = 2

5.2.60 .CODE - .segment "code" 的简写

◆ 语法

.code

◆ 说明

等同 .segment "code"

◆ 请参阅

.SEGMENT

5.2.61 .DATA - .segment "data" 的简写

◆ 语法

.data

◆ 说明

等同 .segment "data"

◆ 请参阅

.SEGMENT

5.2.62 .DEFINE - 定义

◆ 语法

.define <symbol> <expr>

◆ 说明

将表达式定义到符号,之后这个符号就代表着表达式。

◆ 范例

```
.define AAA 1 + 2
Ans = AAA
;Ans = 3
```

◆ 请参阅

.DEFINED

5.2.63 .DEFINED - 查询是否有被定义过

◆ 语法

```
.defined( <symbol> )
```

◆ 说明

若<symbol>曾经被定义过,则结果为1,否则为0。一般情形判断符号有无定义,使用 .ifdef <symbol>即可。若要条件为多个符号皆有定义才算成立,势必使用巢状.ifdef。而.defined 正好可解决此种窘境:

```
.ifdef (symbol1)
 .ifdef(symbol2)
 <statements>
 .endif

.endif
可改写成
.if (.defined(symbol1) && .defined(symbol2) )
 <statements>
.endif
```

◆ 范例

◆ 请参阅

.DEFINE

5.2.64 .ELSE - 条件式编译否则区块

◆ 说明

若if不成立则编译此区块

◆ 范例

```
.if( 0 )
.error
.else
; do something
.endif
```

◆ 请参阅

.IF, .ELSEIF

5.2.65 .ELSEIF - 条件式编译否则再判断区块

◆ 语法

◆ 说明

若先前的 if 或 elseif 皆不成立,则在判断 <expr>是否成立,成立则编译此区块。

◆ 范例

```
TempVar = 1
.if( TempVar < 1 )
.error
.elseif(TempVar < 2)
; do something
.endif
```


◆ 请参阅

.IF, .ELSE

5.2.66 .ENDIF - 结束条件式编译区块

◆ 语法

```
.if(<expr>)
```

<statements>

.else if (<expr>)

<statements>

.endif

◆ 说明

结束由.if 开始的条件式编译区块

◆ 请参阅

.IF, .ELSE, ELSEIF

5.2.67 .ENDMACRO - 结束宏定义区块

◆ 语法

```
.macro <symbol> [<arg1> [,<arg2>...] ]
<statements>
```

.endmacro

◆ 说明

结束由.macro 开始的宏定义区块。

◆ 请参阅

.macro

5.2.68 .ENDREPEAT - 结束重复区块

◆ 语法

.repeat <expr>

<statements>

.endrepeat

◆ 说明

结束由.repeat 开始的重复区块。

◆ 请参阅

.repeat

5.2.69 .ENDSCOPE - 结束区块

◆ 语法

.scope <symbol>

<statements>

.endscope

◆ 说明

结束由.repeat 开始的重复区块。

◆ 请参阅

.scope

5.2.70 .ENDSTRUCT - 结束结构区块

◆ 语法

.endstruct

◆ 说明

结束由.struct 开始的区块。

◆ 请参阅

.struct

5.2.71 .EQU - 定义常数

◆ 语法

<symbol> .equ <expr>

◆ 说明

定义一个常数<symbol>并赋值<expr>。<expr>必须是此时此刻能计算的常数值,常数一经定义则不可更动其值。

◆ 范例

MyInteger .equ 1

5.2.72 .ERROR - 产生一个编译错误

◆ 语法

.error ["<message>"]

◆ 说明

产生一个错误,若有指定错误信息则使用。错误信息必须为双引号引住的文字。

◆ 范例

.error "argument out of range"

5.2.73 .EXPORT - 导出符号

◆ 语法

.export <symbol>

◆ 说明

效果与.extern 相同。此项目仅是为了兼容性而建立的别名。

◆ 请参阅

.extern

5.2.74 .EXPORTZP - 导出零页符号

◆ 语法

.exportzp <symbol>

◆ 说明

效果与.externzp 相同。此项目仅是为了兼容性而建立的别名。

◆ 请参阅

.externzp

5.2.75 .EXTERN - 宣告外部符号

◆ 语法

.extern <symbol>

◆ 说明

宣告 symbol 为一个全局符号(Global symbol)。外部符号可以是本模块中定义的,亦可引用其他模块所定义的符号。多个模块做链接时,不可存在多个相同名称的全局符号。亦不可存在任何全局符号未曾赋值。

◆ 范例

仅于多模块链接之情况,此指令方有意义。故以下范例将分为三个文件以便说明。

;---- header.h-----

.ifndef HEADER H

.define HEADER_H

.extern GLOBAL_LABEL

.endif

;----- module1.s -----

.include "header.h" jmp GLOBAL_LABEL ;jump to module2

;----- module2.s ----.include "header.h"
GLOBAL_LABEL:
nop

◆ 请参阅

.externzp

5.2.76 .EXTERNZP - 宣告外部零页符号

◆ 语法

.externzp <symbol>

◆ 说明

宣告 symbol 为一个全局符号(Global symbol),在指令使用到此符号时,优先使用零页寻址模式。为此符号赋值时,仅可给予零页范围内之值(0x00 ~ 0xFF)。赋值超出范围则编译程序报错。通常.externzp 用于全局的内存地址定义,而.extern 用于全局子程序定义。

◆ 请参阅

.extern

5.2.77 .FLOOR - 无条件舍去

◆ 语法

<symbol> = .floor(<expr>)

◆ 说明

如果<expr> 是一个浮点数,则将之无条件舍去到整数。

◆ 范例

Ans = .floor(1.2) ; Ans == 1

5.2.78 .HIBYTE - 高字节

◆ 语法

<symbol> = .hibyte(<expr>)

◆ 说明

取得 expr 的高位一个 byte. (bit 8~15)

◆ 范例


```
Ans = .hibyte(0x1234)
; Ans == 0x12
```

5.2.79 .IF - 条件式编译

◆ 语法

.if(<expr>)

<statements>

.endif

◆ 说明

如果<expr>成立则编译此区块。 <expr>通常为布尔型态表达式,例如 a==b。

◆ 范例

```
Tmp = 1 + 2 * 3
.if(Tmp != 7)
.error
.endif
```

5.2.80 .IFBLANK - 条件编译若参数为空

◆ 语法

◆ 说明

此指令为 .if(.blank(<symbol>))的简写。

◆ 请参阅

.blank

5.2.81 .IFDEF - 条件式编译若有定义

◆ 语法

◆ 说明

若<symbol>已定义则编译此区块。

◆ 范例

.ifdef(UNDEFINE_SYM)

.error

.endif

◆ 请参阅

.if, .defined

5.2.82 .IFNBLANK - 条件式编译若参数不为空

◆ 语法

.ifnblank(<symbol>)

<statements>

.endif

◆ 说明

此指令为 .if(!.blank(<symbol>))之简写。

◆ 请参阅

.blank

5.2.83 .IFNDEF - 条件式编译若无定义

◆ 语法

.ifndef(<symbol>)

<statements>

.endif

◆ 说明

若<symbol>未曾定义则编译此区块。

◆ 范例

.ifdef(UNDEFINE_SYM)

.error

.endif

◆ 请参阅

.if, .defined

5.2.84 .IMPORT - 导入符号

◆ 语法

.import <symbol>

◆ 说明

效果与.extern 相同。此项目仅是为了兼容性而建立的别名。

◆ 请参阅

.extern

5.2.85 .IMPORTZP - 导出零页符号

◆ 语法

.importzp <symbol>

◆ 说明

效果与.externzp 相同。此项目仅是为了兼容性而建立的别名。

◆ 请参阅

.externzp

5.2.86 .INCBIN - 插入二进制文件

◆ 语法

.incbin "<file>"

◆ 说明

以二进制的方式将插入文件<file>之内容。与.include 的差别是,.incbin 直接使用目标文件内容,而.include 会以文字的方式解译目标文件内的指令。.incbin 通常使用于音效、图形等二进制文件。

◆ 范例

L_RES_Voice1:

.incbin "d:\abc\voice1.v8lx"

5.2.87 .INCLUDE - 引用文件

◆ 语法

.include "<file>"

◆ 说明

<file>必须为另一个编译原始档,编译程序将会暂停目前文件的编译,开始编译<file>文件,并在<file>结束后回到目前位置。

◆ 范例

---- a1.h ----

.ifndef A1_H

.define A1_H

; content

.extern G_Func1


```
.endif
---- a1.s ----
.include "a1.h"
G_Func1:
ret
```

5.2.88 .LOBYTE - 低字节

◆ 语法

```
<symbol> = .lobyte( <expr> )
```

◆ 说明

取得 expr 的低字节一个 byte. (bit 0~7)

◆ 范例

```
Ans = .lobyte(0x1234); Ans == 0x34
```

5.2.89 .LOCAL - 宏区域变数

◆ 语法

.local <symbol>

◆ 说明

在宏里宣告内部的标记,且仅在宏中具效力。在宣告时<label>可能与宏定义外的另一个标记是完全相同的;但二者之间并不会冲突。即使在巢状式的宏呼叫中,每个引用将有它自己局部的定义。

◆ 范例

```
.macro M_x1
.local LL_exit
jmp LL_exit
LL_exit:
.endmacro
```

5.2.90 .MACRO - 定义宏

◆ 语法

```
.macro <symbol> [<arg1>, <arg2>, ...]  
<statement>
.endmacro
```

◆ 说明

定义<symbol>为宏,尔后使用此符号则展开这段宏。宏可以有参数,调用宏所使用的参数数目必须符合宏定义之数目。

◆ 范例

```
.macro M_LDXY arg_value_x, arg_value_y
 LDX #arg_value_x
 LDY #arg_value_y
.endmacro
```

5.2.91 .MOD - 取余数运算

◆ 语法

<symbol> = <expr1> .mod <expr2>

◆ 说明

计算 expr1 / expr2 的余数

◆ 范例

```
ans = 5 .mod 3
; ans == 2
```

5.2.92 .NOT - 布尔反向运算

◆ 语法

<symbol> = .not <expr1>

◆ 说明

计算 expr1 的反向

◆ 范例

```
ans = .not 1
; ans == 0
```

5.2.93 .OR - 布尔或运算

◆ 语法

<symbol> = <expr1> .or <expr2>

◆ 说明

计算 expr1 || expr2

◆ 范例

```
ans = 0 .or 1
```

54

Ver. 3.0

5.2.94 .ORG - 设定程序起始点

- ◆ 语法
 - .org <expr>
- ◆ 说明

开始一个新的 segment,并且定位到<expr>计算出来的地址。

◆ 范例

```
.org 0x7e0
```

.word L_TM2_INT

.code

L_TM2_INT:

RTI

5.2.95 .REPEAT - 重复展开

- ◆ 语法
 - .repeat <expr>

<statement>

- .endrepeat
- ◆ 说明

重复编译<statement>多次,次数由<expr>指定。

- ◆ 范例
 - .org 0x7e0

.word L_TM2_INT

.code

L_TM2_INT:

RTI

5.2.96 .RES - 保留空间

- ◆ 语法
 - .res <expr1>, <expr2>
- ◆ 说明

保留<expr1>指定大小的空间,并填入<expr2>所指定的值。

- ◆ 范例
 - ; Reserve 12 bytes of memory with value \$AA

.res 12, \$AA

5.2.97 .ROUND - 四舍五入

◆ 语法

.round(<expr>)

◆ 说明

取得<expr>四舍五入到整数的值。

5.2.98 .SCOPE - 程序区域

◆ 语法

.scope <symbol> <statements>

.endscope

◆ 说明

开始一个指定名称的程序区域。在.scope 到.endscope 所包含的范围内,新定义的符号可以直接在内部存取。唯有在外部使用符号,须加上前缀字。

scope 的名称不可和其余符号冲突。

◆ 范例

.scope Error ; Start new scope named Error

None = 0

File = 1

Parse = 2

.endscope ; close scope

LDA #Error::File ; use symbol from scope Error

◆ 请参阅

.endscope

5.2.99 .SEGMENT - 程序片段

◆ 语法

.segment "<symbol>"

◆ 说明

切换到另一个程序片段。.segment 指令必须给一个字符串参数为 segment 名称。可用的名称与所选 IC 相关,请查阅指定 IC 文件。

◆ 范例

```
.segment "tm0_int"
.word L_tm0_int
.code
```


L_tm0_int:

◆ 请参阅

.code

5.2.100 .SETCPU - 指定 CPU

- ◆ 语法
 - .setcpu <symbol>
- ◆ 说明

可以在文件的最前端标明 IC Body,不可以多次切换 IC Body。

- ◆ 范例
 - .setcpu AT8A53D

5.2.101 .SHL - 左移

- ◆ 语法
 - <expr1> .shl <expr2>
- ◆ 说明

计算<expr1> 左移 <expr2>的结果。

◆ 范例

Result = 2 .shl 1

; Result = 4

5.2.102 .SHR - 右移

- ◆ 语法
 - <expr1> .shr <expr2>
- ◆ 说明

计算<expr1> 右移 <expr2>的结果。

◆ 范例

Result = 2 .shr 1

; Result = 1

5.2.103 .STRING - 取得字符串

- ◆ 语法
 - .string(<symbol>)
- ◆ 说明

得到<symbol>符号所定义的字符串。 通常用于在 macro,可得到参数带入的字符串。

◆ 范例

.macro M_inc_v8lx name .incbin .string(name) .endmacro

5.2.104 .XOR - 布尔互斥或

◆ 语法 <expr1> .xor <expr2>

◆ 说明 计算<expr1> 互斥或 <expr2>的结果。

◆ 范例

Result = 0 .xor 1 ; Result = 1

6 宏指令

宏内容为用户定义的程序代码,在编译程序时会用程序代码替换宏名称。

宏定义的本身还可以包含一个连续的汇编语言及伪指令,使用宏在汇编程序编码上具有较佳的可阅读性及弹性。使用宏的优点如下:

- 具高级语言的概念,可增加程序的可阅读性及可靠性。
- 对于被使用性较高的功能有统一固定的解决方案。
- 较易修正。
- 增加可测试性。

应用的范围可能包含了用来产生一个复杂的表、经常被使用的程序代码、和较复杂的运算。

6.1 宏指令 for AT8A

6.1.1 宏语法

ATASM的宏是依照下列的语法做定义:

<label> macro [<arg1>,<arg2> ..., <argn>]

:

endm

这里的<label>是一个在编译时有效的标记名称而且<arg>对于宏来说是一个可为任意个数的选项。在宏被展开的同时将会依相对应的参数位置指定这些参数的值。宏本身可以包含*ATASM*伪指令或是*ATASM* 宏伪指令(例如LOCAL)。参考第5.2章,*ATASM*将会对宏本身做展开...等处理,直到*ATASM*碰到EXITM 或ENDM这两个伪指令。

注意: 在宏当中是不允许向前引用。

6.1.2 宏伪指令

这些伪指令只适于在宏本身内部使用。(请参照第5.2.1章,有关于这些指令的详细说明):

- MACRO
- LOCAL
- EXITM
- ENDM

ATASM宏本身支持上述的伪指令及其他的伪指令。

6.1.3 文字替代

在宏本身的内部可以有字符串的取代及表达式的判定。宏所带的参数可以在宏本身内部的任何一个地方引用。

59

命令	说明
<arg></arg>	参数的文字将在宏展开时做替代。

```
define_table macro num_of_entry
 local a = 0
 while a < num_of_entry
 dw 0
 a += 1
 endw
endm
when invoked, would generate:
dw 0
 ; 1st
dw 0
 ; 2nd
dw 0
 ; (num of entry-1)-th
dw 0
 ; (num_of_entry)-th
```

6.1.4 宏的用法

一个宏已经被事先定义过后,即可在程序来源模块当中的任何一个位置使用宏调用来引用,如下所述: <macro_name> [<arg>, ..., <arg>]

这里的<macro_name>是一个先前已经被定义过的宏名称。而参数则是视实际需求再加入,参数之间彼此以逗号分隔。宏调用自己将不会占用到任何的内存位置。然而宏将会从目前的内存位置开始展开。 EXITM与ENDM这两个伪指令是被用来终止目前宏展开,(参考第5章)。在宏展开的时候,伪指令EXITM将会暂停目前宏展开的动作,而在伪指令EXITM与ENDM之间的所有程序代码将会被忽略。假如是巢状式的宏,则EXITM将会终止目前这一层宏的展开,回到上一层宏展开。

7 表达式的语法与运算

这一章将说明在 ATASM 中使用不同的表达式格式、语法及运算。

7.1 AT8A 系列

内容:

7.1.1 数字常数和格式

7.1.2 高位/中位/

7.1.3 增量/減量 (++/--)

7.1.1 数字常数和格式

ATASM 支持下列的数字格式:十六进制、十进制、八进制和二进制。数字系统在没有特别去变更时将会使用默认值做为目前数字系统,默认为十进制格式。数字系统将会决定机械码档上常数值。ATASM 只支持无号数。

以下表格提供不同种类数值型态表示:

表格 7-1数值格式

类型	语法	范例
十进制	D' <digits>'</digits>	D'100'
	H' <hex_digits>'</hex_digits>	H'9f'
十六进制	0x <hex_digits></hex_digits>	0x9f
	<hex_digits>h</hex_digits>	9fh
八进制	O' <octal_digits>'</octal_digits>	O'777'
二进制	B' <binary_digits>'</binary_digits>	B'00111001'
	 digits>b	00111001b

表格 7-2算术操作数及优先级

	操作数	范例
\$	取得程序计数器	goto \$ + 3
(左括号	1 + (d * 4)
)	右括号	(Length + 1) * 256
!	反逻辑 (逻辑补码)	if! (a == b)
-	负 (二的补码)	-1 * Length
~	一的补码	flags = ~flags
high	取得24位值的最高位值	mvma high(0x121314) ;accumulator will contain 0x12
mid	取得24位值的中间位值	mvma mid(0x121314) ;accumulator will contain 0x13

61

	操作数	范例
low	取得24位值的最低位值	mvma low(0x121314)
		;accumulator will contain 0x14
high0	取得24位值的最高位的低位4位值	mvma high0(0x123456) ;accumulator will contain 0x2
		mvma high1(0x123456)
high1	取得24位值的最高位的高位4位值	;accumulator will contain 0x1
mid0	取得24位值的中间位的低位4位值	mvma mid0(0x123456)
IIIIdo	水位24位旧11.11回回11000000000000000000000000000000	;accumulator will contain 0x4
mid1	 取得24位值的中间位的高位4位值	mvma mid1(0x123456)
		;accumulator will contain 0x3
low0	取得24位值的最低位的低位4位值	mvma low0(0x123456) ;accumulator will contain 0x6
. \		mvma low1(0x123456)
low1	取得24位值的最低位的高位4位值	;accumulator will contain 0x5
*	算术乘	a = b * c
1	算术除	a = b / c
%	算术余	entry_len = tot_len % 16
+	算术加	tot_len = entry_len * 8 + 1
-	算术减	entry_len = (tot - 1) / 8
<<	位左移	flags = flags << 1
>>	位右移	flags = flags >> 1
>=	大或等于	if entry_idx >= num_entries
>	大于	if entry_idx > num_entries
<	小于	if entry_idx < num_entries
<=	小或等于	if entry_idx <= num_entries
==	等于	if entry_idx == num_entries
!=	不等于	if entry_idx != num_entries
&	位与	flags = flags & ERROR_BIT
٨	位互斥或	flags = flags ^ ERROR_BIT
- 1	位或	flags = flags ERROR_BIT
&&	逻辑与	if (len == 512) && (b == c)
II	逻辑或	if (len == 512) (b == c)
=	设值	entry_index = 0
+=	加并设值	entry_index += 1
-=	减并设值	entry_index -= 1
*=	乘并设值	entry_index *= entry_length
/=	除并设值	entry_total /= entry_length

	操作数	范例
%=	求余并设值	entry_index %= 8
<<=	位左移并设值	flags <<= 3
>>=	位右移并设值	flags >>= 3
&=	位与并设值	flags &= ERROR_FLAG
=	位或并设值	flags = ERROR_FLAG
^=	位互斥或并设值	flags ^= ERROR_FLAG
++	递增量为1	i ++
	递减量为1	i

7.1.2 高位/中位/低位

◆ 语法

high <operand>
mid <operand>
low <operand>

◆ 说明

这些操作数是被用来对一个多位的标记值取其中一个位做回传。这是被用来做动态指针的计算,也可能被用来当对一个目录的读取和写入指令。

7.1.3 增量/减量 (++/--)

◆ 语法

<variable>++
<variable>--

◆ 说明

为变量的值做增加或减少。这些操作数是自己独立一行且是以自己当作操作数。他们不可以再被加入到其他的表达式当中。

◆ 范例

```
LoopCount = 4
while LoopCount > 0
nop
LoopCount --
Endw
```


附录A - 快速索引

在使用 ATASM 开发系统时可以利用本附录所提供的简略数据做参考。

内容:

A.1 ATASM快速参考

A.2 MCU列表

A.1 ATASM 快速参考

下列的快速参考指南包含了ATASM编译程序所有的指令、伪指令和命令行选项。

表格 A-1 伪指令集

伪指令	说明	语法
控制型伪指令		
CONSTANT	宣告符号常数。	constant <label>[=<expr>,,<label>[=<expr>]]</expr></label></expr></label>
#DEFINE	定义一个文字替代标记。	#define <name> [<value>] #define <name> [<arg>,,<arg>]</arg></arg></name></value></name>
END	结束程序区段。	end
EQU	定义一个编译常数。	<label> equ <expr></expr></label>
ERROR	发布一个错误信息。	error " <text_string>"</text_string>
#INCLUDATA	含括一个二进制资料文件。	#includata " <data_file>" [,<address>]</address></data_file>
#INCLUDE	含括一个附加的源码文件。	#include " <include_file>"</include_file>
LIST	打印的选项。	list [<list_option>,,<list_option>]</list_option></list_option>
MESSG	产生用户定义的信息。	messg " <message_text>"</message_text>
ORG	设定程序的起始点。	[<label>:] org <expr></expr></label>
LINES	重新宣告每一页的列数。	lines <value></value>
NEWPAGE	可在产生的List File中产生新的一页。	Newpage <value></value>
RADIX	宣告数字格式。	radix <default_radix></default_radix>
SUBTITLE	程序副标题。	subtitle " <sub_text>"</sub_text>
TITLE	程序标题。	title " <title_text>"</title_text>
#UNDEFINE	删除一个替代标记。	#undefine <label></label>
VARIABLE	宣告符号变量。	variable <label>[=<expr>,,<label>[=<expr>]]</expr></label></expr></label>
条件式编译指令		
BREAK	从 FOR、WHILE 或 REPEAT-UNTIL 循环中跳离,或者从 SWITCH 区块中跳到最 SWITCH 的最末端。	break [<boolean expression="">]</boolean>

伪指令	说明	语法		
CASE	属于 SWITCH 区块的一部分,CASE 必须在 SWITCH 区块中使用。	switch <expression> case <expression 1="">[,<expression 2="">] <statements></statements></expression></expression></expression>		
CONTINUE	跳至内部含有CONTINUE伪指令的FOR、WHILE或REPEAT-UNTIL循环的起始位置。 在循环内CONTINUE后面的表达式都将会被忽略。	continue [<boolean expression="">]</boolean>		
DEFAULT	SWITCH区块的一部分,使用SWITCH区块时必须要有DEFAULT的条件式。DEFAULT为表示SWITCH判断式中的默认的编译区块。			
ELSE	提供一个相对于IF的编译区块。ATASM 在IF的编译区块与ELSE的编译区块二者之间只会选择一个做编译。	else <statements></statements>		
ENDFOR	结束一个 FOR 循环。	endfor		
ENDIF	结束条件式编译区块。	endif		
ENDS	提供一个方便管理的结束指令,可以使用在 ENDFOR, ENDW, ENDSW, ENDIF。	ends		
ENDSW	结束条件式SWITCH编译区块。	endsw		
ENDW	结束一个WHILE循环。	endw		
FOR	执行FOR的循环计数。	for <iterator> = <expr1> to <expr2> [step <expr3>]</expr3></expr2></expr1></iterator>		
IF	条件式编译程序区块的起始。	if <expr></expr>		
IFDEF	假如符号已经有被定义过就执行。	ifdef <label></label>		
IFNDEF	假如符号尚未被定义就执行。	ifndef <label></label>		
REPEAT	至少会执行一次的循环。	Repeat <statements> until <boolean expression=""></boolean></statements>		
SWITCH	条件式交换编译区块的起始。	switch <expr></expr>		
UNTIL	假如条件式成立就结束至少会执行一次的 循环。	Repeat <statements> until <boolean expression=""></boolean></statements>		
WHILE	WHILE所带的条件若是成立则执行循环。	while <expr></expr>		
	资料			
CBLOCK	定义一个常数区块。	cblock [<expr>]</expr>		
DATA	产生字符组(word)数字数据。	[<label>] data <expr>,[,<expr>,,<expr>]</expr></expr></expr></label>		
DB	宣告一个字节(byte)的数据。	[<label>] db <expr>[,<expr>,,<expr>]</expr></expr></expr></label>		

伪指令	说明	语法
DN	宣告一个半字节(nibble)的数据。	[<label>] dn <expr>,[,<expr>,,<expr>]</expr></expr></expr></label>
DT	定义表。	[<label>] dt <expr>[,<expr>,,<expr>]</expr></expr></expr></label>
DW	宣告一个字符组(word)的数据。	[<label>] dw <expr>[,<expr>,,<expr>]</expr></expr></expr></label>
ENDC	结束一个常数区段。	endc
	宏	
ENDM	结束一个宏定义。	endm
EXITM	从一个宏离开。	exitm
EXPAND	宏列表展开。	expand
LOCAL	宣告局部宏变量。	local <label>[,<label>]</label></label>
MACRO	宣告宏定义。	<label> macro [<arg>,,<arg>]</arg></arg></label>
MAXMACRODEPTH	设定宏展开的最大深度。	Maxmacrodepth [=] <expr></expr>
NOEXPAND	关闭宏的展开。	noexpand

表格 A-2 编译程序选项

选项	默认状态	说明
С	Off	英文字母大小写区分打开/关闭 c=on 打开 c=off 关闭
р	None	设定处理器的类型: /p= <pre>/p=<pre>/p=<pre>/p=<pre>/p=<pre>occessor_type></pre> <pre>是指南翔科技的组件。 例如, AT5A53A。</pre></pre></pre></pre></pre>
unlockrsvmem	Locked	/unlockrsvmem 只适用于4-bit MCU。允许编辑保留内存区域。
nocfgblk	Configuration block required	/nocfgblk 只适用于4-bit MCU。在编译阶段忽略已存在的硬件组态设定。

表格 A-3 所支持的数字系统基底型态

型态	语法	举例
十进制	D' <digits>'</digits>	D'100'
十六进制	H' <hex_digits>' 0x<hex_digits> <hex_digits>h</hex_digits></hex_digits></hex_digits>	H'9f' 0x9f 9fh
八进制	O' <octal_digits>'</octal_digits>	O'777'
二进制	B' <binary_digits>'</binary_digits>	B'00111001'

表格 A-4 ATASM 算术操作数

	操作数	举例
\$	取得程序计数器	goto \$ + 3
(左括号	1 + (d * 4)
)	右括号	(Length + 1) * 256
!	反逻辑 (逻辑补码)	if ! (a == b)
-	负 (二的补码)	-1 * Length
~	一的补码	flags = ~flags
high	取得24位值的最高位值	mvma high 0x121314 ;accumulator will contain 0x12
mid	取得24位值的中间位值	mvma mid 0x121314 ;accumulator will contain 0x13
low	取得24位值的最低位值	mvma low 0x121314 ;accumulator will contain 0x14
high0	取得24位值的最高位的低位4位值	mvma high0 0x123456 ;accumulator will contain 0x2
high1	取得24位值的最高位的高位4位值	mvma high1 0x123456 ;accumulator will contain 0x1
mid0	取得24位值的中间位的低位4位值	mvma mid0 0x123456 ;accumulator will contain 0x4
mid1	取得24位值的中间位的高位4位值	mvma mid1 0x123456 ;accumulator will contain 0x3
low0	取得24位值的最低位的低位4位值	mvma low0 0x123456 ;accumulator will contain 0x6
low1	取得24位值的最低位的高位4位值	mvma low1 0x123456 ;accumulator will contain 0x5
*	算术乘	a = b * c
1	算术除	a = b / c
%	算术余	entry_len = tot_len % 16
+	算术加	tot_len = entry_len * 8 + 1
-	算术减	entry_len = (tot - 1) / 8
<<	位左移	flags = flags << 1
>>	位右移	flags = flags >> 1
>=	大或等于	if entry_idx >= num_entries
>	大于	if entry_idx > num_entries
<	小于	if entry_idx < num_entries
<=	小或等于	if entry_idx <= num_entries
		<u> </u>

67

	操作数	举例
==	等于	if entry_idx == num_entries
!=	不等于	if entry_idx != num_entries
&	位与	flags = flags & ERROR_BIT
۸	位互斥或	flags = flags ^ ERROR_BIT
	位或	flags = flags ERROR_BIT
&&	逻辑与	if (len == 512) && (b == c)
II	逻辑或	if (len == 512) (b == c)
=	设值	entry_index = 0
+=	加并设值	entry_index += 1
-=	减并设值	entry_index -= 1
*=	乘并设值	entry_index *= entry_length
/=	除并设值	entry_total /= entry_length
%=	求余并设值	entry_index %= 8
<<=	位左移并设值	flags <<= 3
>>=	位右移并设值	flags >>= 3
&=	位与并设值	flags &= ERROR_FLAG
=	位或并设值	flags = ERROR_FLAG
^=	位互斥或并设值	flags ^= ERROR_FLAG
++	递增量为1	i ++
	递减量为1	i

A.2 MCU 列表

表格 A-5 MCU 列表

No.	IC 母体	PROG ROM 空间	DATA ROM 空间	ROM 保留地址	I/O 脚个数
1	AT8A513A	1K x 14	1K x 14	-	6 I/O
2	AT8A513B	1K x 14	1K x 14	-	6 I/O
3	AT8A513C	1K x 14	1K x 14	-	6 I/O
4	AT8A513D	1K x 14	1K x 14	-	6 I/O
5	AT8A513E	1K x 14	1K x 14	-	6 I/O
6	AT8A53A	1K x 14	1K x 14	-	12 I/O
7	AT8A53B	1K x 14	1K x 14	-	12 I/O
8	AT8A53D	1K x 14	1K x 14		12 I/O
9	AT8A54A	2K x 14	2K x 14	\ \ <u>\</u>	14 I/O
10	AT8A54D	2K x 14	2K x 14	-	14 I/O
11	AT8A56A	1K x 14	1K x 14	-	16 I/O
12	AT8A57A	2K x 14	2K x 14	-	26 I/O
13	AT8B62D	2K x 14	2K x 14	-	14 I/O
14	AT8B70A	1K x 14	1K x 14	-	6 I/O
15	AT8B71A	1K x 14	1K x 14	-	12 I/O
16	AT8B72A	2K x 14	2K x 14	-	18 I/O
17	AT8B73A	4K x 14	4K x 14	-	26 I/O
18	AT8B74A	4K x 14	4K x 14	- (36 I/O
19	AT8AU01A	768 x 10	768 x 10	0x0040 – 0x004F	13 I/O

附录B - ATASM 错误与警告信息

下列的信息是由 *ATASM* 所产生。这些信息将会直接显示在列表文件中错误发生的那一行。信息将会被储存在错误档(.ERR)。

内容:

B.1 错误

B.2 警告

B.1 错误

E0000	Encounter a recursive definition link 遇到一个递归定义链
E0001	Defined symbol not found 定义名称不明
E0002	Instruction redefinition is forbidden 重复定义指令名称
E0003	Directive redefinition is forbidden 不可重复定义虚指令名称
E0004	Cannot redefine symbol 不可重复定义符号名称
E0005	Is a reserved word that cannot be redefined 不可使用保留字名称
E0006	Included file string not found 文件路径名称不明
E0007	Cannot include multiple files 不可一次引用二个以上的文件路径名称
E0008	Invalid including string 文件路径名称是无效的字符串
E0009	Cannot open file 无法打开文件
E000A	Try to undefine a null string 尝试取消定义一个空字符串
E000B	Too many undefined symbols 太多的不确定的符号
E000C	Undefined symbol not found 找不到要取消定义的符号
E000D	Encounter redundant tokens <i>遇到冗余的字符</i>
E000E	Try to use undefined symbol 尝试使用未定义的符号
E000F	Invalid symbol name 无效的符号名
E0010	Try to modify a constant variable 尝试修改一个常量变量
E0011	User defined symbol cannot equal instruction name 用户定义的符号不可以与指令名称相同
E0012	User defined symbol cannot equal directive name 用户定义的符号不可以与虚指令名称相同
E0013	User defined symbol cannot equal reserved word 用户定义的符号不可以与保留字相同
E0014	Divided by zero 除数为零
E0015	Mod by zero 求余的除数为零
E0016	'Endm' must be associated with 'macro' <i>必须配对使用'macro'与'Endm'</i>
E0017	Behind 'endm',no token is in need 在'Endm'之后不需要输入字符
E0018	Invalid hexadecimal number 无效的十六进制数
E0019	Out of maximum value of hexadecimal number 超出十六进制数的最大值
E001A	Radix setting is unrecognized 无法识别的基数设置
E001B	Invalid octal number 无效的八进制数
E001C	Out of maximum value of octal number 超出八进制数的最大值

E001D	Invalid decimal number <i>七效的十进制数</i>
E001E	Out of maximum value of decimal number 超出十进制数的最大值
E001F	Invalid binary number 无效的二进制数
E0020	Out of maximum value of binary number 超出二进制数的最大值
E0021	Missing the paired quote 找不到另一个配对的引号
E0022	Invalid numeric value 无效的数值
E0023	Encounter an unknown operator <i>遇到一个未知的运算符</i>
E0024	Need an operand 需要一个操作数
E0025	Missing the left-side parenthesis '[' <i>找不到左括号'['</i>
E0026	Missing the left-side parenthesis '(' <i>找不到左括号'('</i>
E0027	Unknown identifier 不明的识别符号
E0028	Cannot use unary operator 不能使用一元运算符
E0029	Operator is expected 必须有运算符
E002A	Encounter an unexpected operand 非预期的操作数
E002B	Missing the right-side parenthesis ')' 找不到另一个配对的右括号')'
E002C	Missing the operator 找不到运算符
E002D	Unary operator is not allowed here 一元运算符不可以在此使用
E002E	The left-side parenthesis '(' is required 需要另一个配对的右括号'('
E002F	User defined error message 用户定义的错误信息
E0030	Included data file is required 必需引用数据文件
E0031	Included data file not found 找不到引用的数据文件
E0032	'continue' should be in the directive loop 虚指令构成的循环中才可使用'continue'
E0033	'case' should follow 'switch' <i>'case'必须位于'switch'之后</i>
E0034	Missing the 'case' value <i>找不到'case'定义的值</i>
E0035	'case' exrpession not found <i>找不到'case'表达式</i>
E0036	Constant not found 找不到常量
E0037	Unexpected ',' 非预期的','
E0038	Identifier required 必须有识别符号
E0039	Invalid identifier name 无效的识别符号
E003A	Redefined constant is aborted 重新定义常量未完成
E003B	'=' is required before (value) <i>'='必须在(value)之前</i>
E003C	Initial expression expected 必须有初始化表达式
E003D	'break' should be in the directive loop or 'switch' <i>虚指令循环或'switch'中才可使用'break'</i>
E003E	Empty 'db' 空的'db'宣告
E003F	Missing initial expression 找不到初始化表达式
E0040	'default' should be in the 'switch'-'endsw' block 'default'必须在'switch'-'endsw'区块中
E0041	Useless token(s) encountered 遇到无用的字符
E0042	Empty 'dw' 空的'dw'宣告
E0043	Initial expression not found 找不到初始化表达式

E0044	'else' must stand along <i>'else'必须单独占用一行</i>
E0045	'else' misplaced <i>错置'else'</i>
E0046	'end' doesn't need any other token <i>'end'之后不需要任何字符</i>
E0047	'endc' doesn't need any other token 'endc'之后不需要任何字符
E0048	'endc' must follow the 'cblock' <i>'endc'必须位于'cblock'之后</i>
E0049	'endfor' must be paired with 'for' <i>'endfor'必须与'for'配对</i>
E004A	'endfor' should follow 'for' 'endfor'必须位于'for'之后
E004B	'endif' should follow 'if','ifdef',or 'ifndef' 'endif'必须位于'if','ifdef'或'ifndef'之后
E004C	'endif' must stand along 'endif'必须单独占用一行
E004D	'endif' misplaced 错置'endif'
E004E	'endsw' misplaced 措置'endsw'
E004F	'endsw' should follow 'switch' <i>'endsw'必须位于'switch'之后</i>
E0050	'ends' misplaced 错置'ends'
E0051	'endw' should follow 'while' 'endw'必须位于'while'之后
E0052	'endw' misplaced <i>错置</i> 'endw'
E0053	'endw' must stand along 'endw'必须单独占用一行
E0054	Missing the initial value of 'equ' identifier找不到equ'的初始化值
E0055	Invalid name of 'equ' identifier <i>无效的'equ'识别符号</i>
E0056	'exitm' out of the macro definition 'exitm'在宏定义之外
E0057	'for' clause is not completed <i>'for'区块未完成</i>
E0058	Unrecognized iterator 无法识别的迭代变量
E0059	Stop-value expression not found 找不到终止表达式
E005A	Stop-expression not found 找不到终止表达式的值
E005B	Error occurs when initial value evaluated 评估初始值时发生错误
E005C	Stop expression not found 找不到终止表达式的值
E005D	Error occurs when stop value evaluated 评估终止表达式时发生错误
E005E	Step expression not found 找不到迭代变量表达式
E005F	Error occurs when step value evaluated 评估迭代值时发生错误
E0060	Infinite loop is prohibited 不允许无穷循环
E0061	Boolean expression expected 必须有布尔表达式
E0062	Depended symbol not found 找不到符号名
E0063	Too many symbols encountered 太多符号名
E0064	Local variable not found 找不到区域变量
E0065	Is not allowed here,token ',' is expected 必须有','
E0066	L-value(identifier) expected 必须有识别符号
E0067	Radix setting not found 找不到基数设置
E0068	Unrecognized radix setting 无法识别的基数设置
E0069	'repeat' must stand along 'repeat'必须单独占用一行
E006A	'res' needs a setting expression 'res'必须有设定表达式

E006B	Try to reserve a negative space 尝试保留负数个内存空间
E006C	Expression required 必须有设定表达式
E006D	Associated 'repeat' not found <i>找不到配对的'repeat'</i>
E006E	Variable not found <i>找不到变量</i>
E006F	Syntax error 语法错误
E0070	Invalid macro name 无效的宏名称
E0071	Redefined macro 重复定义的宏
E0072	Too many operands present 太多操作数
E0073	No operand is required 不需要操作数
E0074	Label misplaced 错置标签
E0075	Expression cannot be terminated by an operator 表达式不可以运算符结束
E0076	Negative value of operand2 is not allowed 第二操作数不可以是负值
E0077	Operand2 exceeds the max value, truncated from MSB 第二操作数超出最大值,截去MSB
E0078	Negative value of operand1 is not allowed 第一操作数不可以是负值
E0079	Operand1 exceeds the max value, truncated from MSB 第一操作数超出最大值,截去MSB
E007A	Operand1 try to access the unimplemented SRAM 第一操作数存取未定义SRAM
E007B	Operand1 try to access the unimplemented SFR 第一操作数存取未定义SFR
E007C	Try to access the unimplemented bit of SFR 存取未定义SFR
E007D	Operand2 points out of the implemented SRAM size 第二操作数寻址超出最大值SRAM
E007E	Operand2 try to access the unimplemented SFR 第二操作数存取未定义SFR
E007F	Encounter a drifting label 遇到一个飘移标签
E0080	Label cannot be redefined 不可重复定义标签
E0081	Symbol is taken as a label previously 该符号先前已被当卷标使用
E0082	Initialized local variable cannot be redefined as label 局部变量不可再定义为标签
E0083	String should be closed by the paired-double quotes 字符串必须以两个双引号表明
E0084	More than one 'default' presents in the 'switch' block 在'switch'区块中有一个以上的'default'
E0085	Is used as a macro name 被用来作为一个宏的名称
E0086	Instruction jumps across the page boundary 指令调用或跳跃的目的位址跨页
E0087	Loading failure of instruction table 加载指令表失败
E0088	Unknown list option encountered 不明的list选项
E0089	Option setting not found 找不到设定选项
E008A	Too many options encountered 太多设定值
E008B	Unrecognized option <i>不明的选项</i>
E008C	Profile not found 找不到C规格数据
E008D	IC reset is not allowed 不允许重设IC母体
E008E	Cannot use reserved memory 不允许使用系统保留的内存
E008F	Overrun the program ROM size 程序代码超出可用的program ROM的大小
E0090	Encounter occupied code space 己被占用的程序空间
E0091	Overrun the data ROM size <i>资料超出可用的data ROM的大小</i>

ATASM用户手册

E0092	The expression of start address not found 找不到开始地址表达式
E0093	Overlaid memory space is not allowed 不允许重迭的内存空间
E0094	Data file is greater than data ROM size <i>资料文件超出可用的data ROM的大小</i>
E0095	Cannot include data file before the processor is declared 引用数据文件之前必须先设定IC母体
E0096	Cannot define data before the processor declaration 定义数据之前必须先设定IC母体
E0097	Unrecognized statement 不明的陈述
E0098	Missing the paired double quote "" 双引号必须成对
E0099	Only one of 'case','default','endsw','ends' statement allowed <i>只允许一个</i>
	'case','default','endsw','ends'陈述
E009A	Program is terminated with an opened 'cblock'-scope 程序代码结束时'cblock'定义未完成
E009B	Program is terminated in an unfinished macro block 程序代码结束时macro定义未完成
E009C	Macro expansion exceeds the maximum expansion depth 展开Macro的深度超出最大层数
E009D	Expression of max macro depth not found 无定义展开Macro的最大层数
E009E	Maximum depth of macro expansion must be greater than 0 <i>展开Macro的最大层数需大于</i> 0
E009F	Current loops exceed the maximum loop count 超出最大可允许的循环数
E00A0	Is an invalid name of defined symbol <i>无效的符号名</i>
E00A1	Program is terminated without 'end' 程序代码必须以'end'结束
E00A2	Processor type not found! 无定义处理器
E00A3	Loading failure! 加载失败
E00A4	Is not supported! 不被支持
E00A5	Expression is out of word scale 0xffff 表达式超出字符上限值0xffff
E00A6	Expression is out of byte scale 0xff 表达式超出位上限值0xff
E00A7	Expression/char is out of nibble scale 0xf 表达式超出四位上限值0xf
E00A8	Empty 'dn' 空的'dn'宣告
E00A9	Object code exceeds the ROM word size (0x3ff) 目标码超出ROM的字符上限值0x3ff
E00AA	Cannot use configuration block 不可使用IC硬件配置区块
E00AB	Encounters an invalid format profile 无效的规格数据格式
E00AC	Config block file not found! <i>找不到C硬件配置文件</i>
E00AD	Config block file is created by another ic type! <i>IC硬件配置文件对应的母体不符</i>
E00AE	Config block exceeds the size of reserved memory block ! IC硬件配置区块超出保留区
E00AF	Missing the operand! 找不到操作数
E00B0	Try to read the write-only bit of SFR 尝试读取特殊寄存器只写的位
E00B1	Try to write the read-only bit(%d) of SFR 尝试写入特殊寄存器只读的位
E00B2	Operand try to read the write-only SFR 尝试读取只写特殊寄存器
E00B3	Operand try to write the read-only SFR 尝试写入只读特殊寄存器
E00B4	Encounters an invalid macro argument 无效的macro参数
E00B5	Step-zero is not allowed 不允许step的值为0
E00B6	Label cannot be placed here 此处不可放置标签
E00B7	Empty 'df'

Ver. 3.0

E00B8

B.2

E00B9	Macro call needs argument(s) 引用此macro时必须有参数
E00BA	Reserved memory doesn't exist 保留内存不存在
E00BB	Space for the confirm-info is occupied at address 放置确认表数据的空间已被占用
E00BC	Cannot call a macro behind the conditional branch 条件判断式之后不可引用macro
E00BD	M5x format is not supported <i>不支持M5x数据格式</i>
E00BE	M5x exceeds the addressing range of DPR M5x数据寻址超出数据指针寻址范围
E00BF	V5x file built by Voice_Encoder version number older than 2.50 cannot be included in
	company with other v5x files built by Voice_Encoder version number 2.50 or newer
E00C2	Please define symbol before use. 变量不允许向前参考,请先定义。
警告	
W0000	Macro expansion is turned on already Macro 展开功能已打开
W0000	Macro expansion is turned off already <i>展开功能已关闭</i>
W0001	User defined warning message 用户定义的警告信息
W0002	Operand2 not found,default value is used <i>找不到第二操作数,使用默认值</i>
W0003	Operand not found, default value is used <i>找不到操作数,使用默认值</i>
W0004	Re-defined variable 重复定义变量
W0005	Ignored, for invalid expression, Line/Page 忽略无效的表达式,行/页
W0007	Operand2 accesses the partial implemented SFR 第二操作数存取仅定义部分位的寄存器
W0007	Operand1 accesses the partial implemented SFR 第一操作数存取仅定义部分位的寄存器
W0008	ORG without specified PC value is ignored 忽略无指定程序计数器的ORG指令
W0009	
W000A	Title string not found <i>找不到标头字符串</i>
	Too many title strings encountered 太多标头字符串
W000D	Sub-title string not found <i>找不到副标头字符串</i>
W000D	Too many sub-title strings encountered 太多副标头字符串
W000E	String should be closed by a double quotes 字符串必须以双引号定义
W000F	Reset title 复位标头
W0010	Reset subtitle <i>复位副标头</i>
W0011	The changing of case-sensitive may cause incorrect result 改变大小写区别设定可能使结果错误
W0012	Object code exceeds the ROM word boundary (0x3ff) 目标码超出ROM的字符上限值0x3ff
W0013	Break by user <i>用户截止了循环</i>
W0014	Confirm-information is not inserted 未置入确认表数据
W0015	ORGALIGN with unidentified specified PC value or aligning value. Orgalign <i>参数不正确</i>
W0016	JMP/CALL instruction at 0x3FFE/0x3FFF is forbidden. 在ROM0x3FFF地址不可使用跳跃指令
W0017	When Macro expansion crosses page boundary, NOP instructions are padded before starting
	expansion. <i>Macro</i> 展开时遇到跨页,将填补nop后重新展开Macro。

Expression is out of 5-bits scale 0x1f表达式超出五位上限值0x1f

附录C - 词汇表

这个词汇表定义了关于本文所用的相关术语,可作为一个共同的对照表。这个词汇表包含了用于 *ATASM* 中的术语定义。

C.1 专门术语

ATW MCU (南翔科技微控制器)

南翔科技MCU参照AT8A/B微控制器系列。

Application (应用)

一个由用户所开发的软件和硬件套件,通常被设计成南翔科技微控制器的相关应用产品。.

Assemble (编译)

ATASM 宏编译程序执行将来源码翻成机械码的动作。

Binary File

由ATASM 所输出且可以个别被执行。

Build

根据需求重新编译所有源码文件的功能。

Control Directives (控制型伪指令)

控制型伪指令允许有条件式的编译部分代码。

Data Directives (数据型伪指令)

数据型伪指令是用来控制内存的配置和将所要参照的数据做有意义的命名。

Data RAM (数据存储器)

MCU上的内存通用寄存器,它是属于RAM的一部分。

Directives (伪指令)

伪指令是被用来控制编译程序的操作,它告诉*ATASM* 如何处理助忆符、定义数据和列表文件的格式。伪指令可以使程序的编码变的更容易且依照实际的需求提供订制化的输出。

Expressions (表达式)

表达式是用于来源列的算术操作,运算栏可能包含了常数、符号或是任何个别常数与符号的组合。

Forward reference (向前参考)

在定义之前使用变量或函数。在*ATASM*里Forward reference是不允许的。例如:尚未定义Macro前不可使用Macro、尚未定义常数之前不可使用常数。例如格式,主要是当编译程序在估算表达式的时候使用。默认的格式是十六

Identifier (识别符)

一个功能或变量的名称。

Initialized Data (资料的初始化)

在定义数据的同时亦定义一个初始值。像C语言, int myVar = 5;定义一个变量并同时定义初始值。

Listing Directives (列表伪指令)

列表伪指令主要是用来控制*ATASM*列表文件的格式。他们所允许的规格有数字系统的基底,保留区内存的存取和其他列表的控制。

Listing File (列表文件)

列表文件是一个ASCII的文本文件,主要用来显示在源码文件中的每一个汇编语言所产生的机械码, ATASM的伪指令,或是所遇到的宏。

Local Label (区域标记)

使用LOCAL伪指令将一个标记定义成区域性标记。这些标记是在每一个宏实例中都具有个别性。换句话说,在宏当中将符号或标记被宣成local时,则在遇到ENDM时,会将这些符号标记从符号表中清除。

Macro (宏)

宏是一串汇编语言指令的汇集。当在来源当中下达一个宏的名称时,则宏将会被含括到汇编程序码当中。 宏必须在使用前先被定义;并不允许被向前引用。在MACRO伪指令后的所有叙述皆属于宏定义的一部分。 在宏内部使用标记必须将其宣告成local,如此这个宏将可以不断的重复被调用。

Macro Directives (宏伪指令)

这些伪指令是在控制在宏定义内部的执行和数据配置。

Mnemonics (助忆符号)

助忆符号将会直接被翻译成机械码。这些是被用来将微控制器的程序或数据存储器内的数据做算术和逻辑运算。它不但可以将寄存器和内存的数据的做移进移出且可以改变程序执行的流程。也被称为运算码。

ATASM (南翔科技编译程序)

南翔科技股份有限公司的MCU编译程序。

Nesting Depth (巢状深度)

宏可以被相互套迭到16层的深度(默认值)。最大的深度是256。

Operators (操作数)

操作数是算术上的符号,像加就写'+'而减就写成'-',主要被使用构成一个明确的表达式子。每一个操作数都有一个被分配的优先次序。

PC (个人计算机)

任何IBM PC或兼容的计算机。

PC Host (个人计算机主机)

正在执行Windows XP/7/8的计算机。

Precedence (优先次序)

优先次序是一个观念。在表达式上的一些元素可以比其他的能更先获得运算。优先次序相同的操作数在一 起时会由左到右做运算。

Program Memory (程序内存)

仿真器或仿真器的内存也包含被下载到应用端的韧体。

Project (专案)

以一组源码文件及指令建立的应用代码。

Radix (数值格式)

Radix是设定基本的数值格式,主要是当编译程序在估算表达式的时候使用。默认的格式是十进制。你可以来改变默认的格式及取消原本设定的格式。

RAM (随机存取内存)

随机存取内存。

Raw Data (原始资料)

二进制格式的代码或数据的。

Recursion (递归)

这是一个宏的概念,已经被定义过,可以自己调用自己。当写递归的宏必须特别注意,若没有从递回离开的话,它很容易就死锁在无限循环内。

ROM (只读存储器)

只读存储器。

Source Code (源码)

源码是由南翔科技MCU的指令和*ATASM*的伪指令及宏所构成且将会被翻译成机械代码。这个代码将适用于合南翔科技的开发系统,如*ATWIDE*使用。

Source File (源码文件)

一个ASCII文本文件,内容可以是南翔科技MCU的指令和*ATASM*的伪指令及宏(原始代码),且最后将会被翻译成机械码。ASCII文本文件可以由任何的ASCII文本编辑器所产生和编辑。

Stack (堆栈)

在数据存储器中的一块区域被用来储存函数的参数、回传值、局部变量和返回地址。

Symbol (符号)

符号是一个通用的机制,用来描述包括一个程序里各式各样的片段。这些片段包含有功能名称、变量名称、文件名称、宏名称...等等。

Un-initialized Data (未初始化的资料)

一个被定义的数据,但没有被设定初始值。像是C语言中的Int myVar。

NOTES: Information contained in this publication regarding device applications and the like is intended for suggestion only and may be superseded by updates. No representation or warranty is given and no liability is assumed by ATW Technology Corporation Limited with respect to the accuracy or use of such information, or infringement of patents or other intellectual property rights arising from such use or otherwise. Use of ATW's products as critical components in life support systems is not authorized except with express written approval by ATW. No licenses are conveyed, implicitly or otherwise, under any intellectual property rights. The ATW logo and name are registered trademarks of ATW Technology Corporation Limited and other countries. All rights reserved. All other trademarks mentioned herein are the property of their respective companies.

2008 ATW Technology Corporation Limited

All rights reserved. © 2008 ATW Technology Corporation Limited. Published in TAIWAN.

79 Ver. 3.0 2018/02/08