

单片机原理、接口及应用一嵌入式系统技术基础

第2章 51单片机的指令系统

内容提要

- **★**寻址方式
- ★数据传送与交换指令
- ★算术运算、逻辑运算指令
- ★控制转移指令
- ★位操作指令

计算机通过执行程序完成人们指定的任务,程序由一条一条指令构成,能为CPU识别并执行的指令的集合就是该CPU的指令系统。

MCS-51单片机汇编语言指令格式:

操作符 目的操作数,源操作数

操作符指明该指令完成什么操作; 操作数是指明该指令的操作对象。 目的操作数是存放结果的。 指令中操作数提供的方式称为寻址方式。

指令中的常用符号

Rn: n=(0~7) ,表示当前工作寄存器R0~R7中的一个

Ri: i=(0、1), 代表R0和R1寄存器中的一个, 用作间接寻址寄存器

dir:8位直接字节地址(片内 RAM 和 SFR)

#data: 8位立即数,即8位常数。可以为2进制(B)、10进制、16进制(H)、

字符('')

#data16: 表示16位立即数,即16位常数,取值范围为#0000H~#0FFFFH

addr16:表示16位地址

addr11:表示11位地址

rel:相对偏移量(为一字节补码)用于相对转移指令中

bit:位地址,在位地址空间中。

\$: 表示当前指令的地址。

2.1 寻址方式

1、立即寻址

指令中直接给出操作数的寻址方式。在51系列单片机的指令系统中,立即数用一个前面加 "#"号的8位数(#data,如#30H)或16位数(#data16,如#2052H)表示。立即寻址中的数,称为立即数。

例如指令: MOV A, #30H

程序存储器

内部数据存储器

外部数据存储器

2、直接寻址

操作数的地址直接出现在指令中。

寻址对象:

①内部数据存贮器: 使用它的地址。

②特殊功能寄存器: 既可使用它的地址, 也可以 直接使用寄

存器名。

例: MOV A, 40H ; A=56H 41H 78H 机器码 E540 40H 56H

MOV 40H, 41H;机器码为854140

内部RAM (41H) → (40H) (40H) = (41H) = 78H 41H

78H

78H

40H

MOV P0,#45H ; 45H→P0, P0为直接寻址的 SFR,其地址为 80H, 机器码为758045

3、寄存器寻址

操作数存放在寄存器中。

寻址对象: A, B, DPTR, R0~R7。

B 仅在乘除法指令中为寄存器寻址,在其他指令中为直接寻址。

A可以寄存器寻址又可以直接寻址,直接寻址时写作ACC

例如: MOVA, R0; R0→A, A、R0均为寄

存器寻址,机器码E8

MUL AB ; A*B→BA, A、B为寄

存器寻址,机器码A4

MOV B, R0 ; R0→B, R0为寄存器寻

址,B为直接寻址

机器码 88F0, 其中 F0为B的

字节地址(见表1-2)

PUSH ACC ; A的内容压入堆栈

机器码C0E0

4、寄存器间址

操作数存放在以寄存器内容为地址的单元中。

例如:

MOV R0,#20H

MOV @R0, A ; $A\rightarrow (20H)$ 地址的内部RAM

MOVX A, @R1 ; 外部RAM(地址为P2 R1)

的 内容 \rightarrow A

MOVX @DPTR, A ; A→以DPTR内容为地址的

外部RAM

5、变址寻址

以DPTR或PC寄存器内容为基地址,和A的内容为相加形成操作数的地址。其中累加器A内容是可变的。

例如: MOVC A, @A+DPTR

6、相对寻址

相对寻址是将程序计数器PC的当前值与指令第二字节给出的偏移量相加,从而形成转移的目标地址。

例如: JZ 61H

7、位寻址

对片内RAM中20H~2FH中的128个位地址及SFR中的可位寻址的位地址寻址。

例如: MOV C, 20H; 20H位的内容送CY标志

位,C称为位累加器。

MOV A, 20H; 字节寻址,将内部

RAM中20H单元中的

内容送给累加器A。

以上两条指令均为寻址,究竟是位寻址还是字节寻址,根据两操作数类型一致的原则,由另一个操作数决定。

2.2 数据传送与交换指令

2.2.1 传送类指令

1、内部RAM、SFR之间的传送MOV指令

第2章 51系列单片机的指令系统

例 R1=20H, (20H) =55H,

指令MOVA,@R1执行后,A=55H。

例 (40H)=30H,指令 MOV R7,40H 执行后,R7=30H。

例 MOV R7, #40H 执行后, R7=40H。

■ 例 判断下列指令的正误:

■编程将R3的内容送R1。

MOV A, R3 MOV R1, A

2、外部存储器和A累加器之间的传送

MOVX指令举例

例: 实现片外数据存储器数据传送 (2000H)→(2100H)。

MOV DPTR, #2000H

MOVX A, @DPTR

MOV DPTR, #2100H

MOVX @DPTR, A

; **DPTR=2000H**

 $: A \leftarrow X$

; **DPTR=2100H**

; (2100H)← X

	片外RAM		
DPTR→	地址	内容	
	2000H	X	
	2100H		

	片外 RAM		
	地址	内容	
	2000H	X	
DPTR→	2100H	Х	

片外数据存储器不能直接寻址。下列为非法指令:

MOVX A, 2000H ×

MOVX 2100H, 2000H \times

使用P2口和8位寄存器Ri间址:

MOV P2, #20H ; 高位地址

MOV R0, #00 ; 低位地址

MOVX A, @R0 ; 读片外RAM

MOV P2, #21H ; 改变高位地址

MOVX @R0, A ; 写片外RAM

查表指令MOVC

- 注: ①只能从程序存储器读取数据到A累加器。
 - ②只能使用变址间接寻址方式

多用于查常数表程序,直接求取常数表中的函数值

1)DPTR为基址寄存器

MOVC A, @A+DPTR; A←(A+DPTR) 查表范围为 64KB 程序存储器任意空间。

2) PC为基址寄存器

MOVC A, @A+PC; A← (A+PC) 常数表只能在查表指令后 256B 范围内。

第2章 51系列单片机的指令系统

例 查表法求 $Y=X^2$ 。设 $X(0\leq X\leq 15)$ 在片内 RAM 20H单元,要求将查表求 Y,存入片内 RAM 21H单元

1)用DPTR作基址寄存器

ORG 0100H

SQU: MOV DPTR, #TAB ; 确定表首地址

MOV A, 20H ; 取 X

MOVC A, @A+DPTR; 查表求 Y=X²

MOV 21H, A ; 保存Y

RET ; 子程序结束

... ; 其它程序段

ORG 0200H ; 常数表格首地址

TAB: DB 00, 01, 04, 09, ..., 225; 平方表

0100H

2) 用PC作基址寄存器

指令地址 源程序

ORG 0100H ; 程序起始地址

SQU: MOVA, 20H; 取X

0102H ADD A, #3 ; 修正偏移量

0104H MOVCA, @A+PC; 查表求Y=X²

0105H MOV 21H, A; 存结果

0107H RET ; 子程序结束

0108H TAB: DB 00, 01, 04 ; 平方表

010BH DB 09, ..., 225

思考题 当0≤X≤255时,如何用查表法编程求Y=X²

3.堆栈操作指令

入栈指令: PUSH dir ; SP←SP+1, (SP) ←(dir)

出栈指令: POP dir; (dir)←(SP), SP←SP-1

例: 设 A=02, B=56H, 执行下列指令序列后, SP=? A=?, B=?

SBR: MOV SP, #30H ; 设栈底

PUSH A , 保护现场

PUSH B

MOV A, #0

MOV B, #01

• • •

POP B

POP A ; 恢复现场

RET

堆栈操作示意:

RAM

2.2.2 交换指令

实现片内RAM区的数据双向传送

1. 字节交换指令

XCH A, Rn ; $A \leftarrow \rightarrow Rn$

XCH A, @Ri; A $\leftarrow \rightarrow$ (Ri)

XCH A, DIR; $A \leftarrow \rightarrow DIR$

例 设A=29H, (2AH)=38H 执行指令

XCH A, 2AH后,

A = ? , (2AH) = ?

38H

29H

习题 将片内RAM 60H单元与 61H单元的数据交换 XCH 60H, 61H ←对吗?

图2.8 XCH交换指令示意图

第2章 51系列单片机的指令系统

2. 半字节交换指令

XCHD A, @Ri; $A_{0\sim3} \leftarrow (Ri)_{0\sim3}$

SWAP A ; $A_{4\sim7} \rightarrow A_{0\sim3}$

 $\mathbf{A} \times \mathbf{0}$

A

例3-4-3: 将片内 RAM 2AH和 2BH单元中的 ASCII码转换成压 缩式 BCD码存入 20H单元 数字 0~9的ASCII码30H~39H

压缩的BCD码和非压缩的BCD码见图如 1823压缩的BCD码为1823H 非压缩的BCD码为01080203H

片内 RAM			
地址	内容		
2BH	35H		
2AH	38H		
•••			
20H	85H		

压缩式BCD码	
千位 百位	
十位 个位	

非压约	宿BCD
0000	千位
0000	百位
0000	十位
0000	个位

例 将片内RAM 2AH和 2BH单元中的ASCII码转换成压缩式BCD码存入 20H单元

MOV A, #00H ; A=00

MOV RO, #2AH

MOV R1, #2BH

XCHD A, @R0 ; 低4位交换A=08

SWAP A ; A=80H

XCHD A, @R1 ; 低4位交换

XCH A, 20H; (20H)=85H

习题:交换片内RAM 40H单元和 41H单元的低半字节

2.3算术运算和逻辑运算指令

1.以A为目的操作数的算术、逻辑运算指令(24条)

以dir为目的操作数逻辑运算指令(6条)

算术类指令的操作意义非常明确,不一一赘述,注意减指令只有带借位减,因此在多字节减法中,最低字节作减法时,注意先清CY。

逻辑运算是按位进行的,两数运算的运算法则是:

与: 有"0"则"0";

或: 有"1"则"1"

异或: 同为"0", 异为"1";

与"0"异或值不变:与"1"异或值变反。

逻辑指令常用于对数据位进行加工。

例: A=OFH, 执行ORL A, #86H 后 A=8FH

例: A=OFH, 执行XRL A, #86H 后 A=89H

0 0 0 0 1 1 1 1

 $\checkmark 10000110$

10001111

00001111

+10000110

10001001

2.加1、减1指令

加1指令:

减1指令:

 $\mathbf{DEC} \quad \begin{cases} \mathbf{A} \\ \mathbf{Rn} \\ \mathbf{@Ri} \\ \mathbf{dir} \end{cases}$

图2.13 INC、DEC指令

没有DEC DPTR指令,怎么解决DPTR的减 1?

3. 十进制调整指令

计算机完成二进制加法其和也为二进制,如果是十进制相加(即BCD码相加)想得到十进制的结果,就必须进行十进制调整(即BCD码调整)。

调整指令: DAA;将A中二进制相加和调整成BCD码

调整方法:和低4位大于9或有半进位则低4位加6;

和的高4位大于9或有进位,则高4位加6。

指令根据相加和及标志自行进行判断,因此该指令应紧跟在加指令之后,至少在加指令和该指令之间不能有影响标志的指令。

DAA指令只对一个字节和调整,如为多字节相加必须进行 多次调整。此指令不能对减法结果进行调整。

例 完成56+17的编程。

MOVA, #56H; A存放BCD码56H

MOV B, #17H; B存放BCD码17H

ADD A, B; A=6dH

DAA ; A=73H

SJMP \$

指令对标志位的影响有如下规律:

- 1) 凡是对A操作指令(包括传送指令)都将A中1个的奇偶反映到PSW的P标志位上。即A中奇数个"1", P=1; 偶数个"1", P=0。
- 2) 传送指令、加1、减1指令、逻辑运算指令不影响Cy、OV、AC标志位。
- 3) 加减运算指令影响标志位,乘除指令使Cy=0,当乘积大于255,或除数为0时,OV置1。
- 4) 对进位位Cy(指令中用C表示)进行操作的指令和大环移指令,显然会影响Cy。

具体指令对标志位的影响可参阅附录A。

标志位的状态是控制转移指令的条件,因此指令对标志位的影响应该记住。

例: A=9AH, R2=E3H, PSW=0, 执行指令 ADDC A, R2 后求:

A=7DH, Cy=1, OV=1, AC=0, P=0

PSW= ? 10000100 = 84H

 $1001\ 1010$ $1110\ 0011$ + 0 $1\ 0111\ 1101$

CY	AC	F0	RS1	RS0	ov		P
1	0	0	0	0	1	0	0

2.4 控制转移指令

这一类指令的功能是改变指令的执行顺序,转到指令指示的新的PC地 址执行。

MCS-51单片机的控制转移指令有以下类型:

无条件转移: 无需判断, 执行该指令就转移到目的地址。

条件转移: 需判断标志位是否满足条件,满足条件转移到目的地址,否则顺序执行。

绝对转移:转移的目的地址用绝对地址指示,通常为无条件转移。

相对转移:转移的目的地址用相对于当前PC的偏差(偏移量)指示,通常为条件转移。

长转移或长调用:目的地址距当前PC 64KB地址范围内。

短转移或短调用:目的地址距当前PC 2KB地址范围。

2.4.1 调用程序和返回类指令

1.长调用

LCALL addrl16; addr16→PC0~15 说明:

- (1) 该指令功能是
 - ①保护断点,即当前PC(本指令的下一条指令的首地 址)压入堆栈。
 - ②子程序的入口地址 addr16 送PC,转子程序执行。
- (2) 本指令为64KB地址范围内的调子程序指令,子程序可在64KB地址空间的任一处。
- (3) 本指令的机器码为三字节 12 addr16。

2.短调用

ACALL addr11 ;addr11→PC0~10 说明:

- (1) 该指令的功能是
 - ①保护断点,即当前PC压入堆栈。
 - ② addrl11→PC0~10,而PC11~15保持原值不变。
- (2) 本指令为2KB地址范围的调子程序指令,子程序入口距当前PC不得超过2KB地址范围。
- (3) 本指令的机器码为二字节,设addr11的各位是a10a9a8...a2a1a0,则ACALL指令机器码a10a9a810001a7a6a5a4a3a2a1a0,其中10001是ACALL指令的操作码。

例 子程序调用指令ACALL在 程序存储器中的首地址为0100H, 子程序入口地址为0205H。试确定能否使用ACALL指令实现 调用?如果能使用,确定该指令的机器码。

解:因为ACALL指令首地址在0100H,而ACALL是 2字节指令,所以下一条指令的首地址在0102H。0102H和0250H在同一2KB地址范围内,故可用ACALL调用。调用入口地址为0250H,ACALL指令的机器码形式为:0101000101010000B=5150H。

3.子程序返回指令 ■

RET; 从调用子程序返回。

功能:从栈顶弹出断点到PC。 ■

RETI; 从中断服务程序返回。

功能:从栈顶弹出断点到PC,并恢复中断优先级状态触发

器。

- 2.4.2 转移指令
- 1. 无条件转移指令
 - (1) 短转移

AJMP addr11 : addr11 \rightarrow PC0 \sim 10

说明:

- ①转移范围:本指令为2KB地址范围内的转移指令。对转移目的地址的要求与ACALL指令对子程序入口地址的要求相同。
- ②机器码形式:本指令为2字节指令。设addr11的各位是a10a9a8...a2a1a0,则指令的机器码为a10a9a800001a7a6a5a4a3a2a1a0。

(2) 长转移

LJMP addr16 ; addr16 \rightarrow PC0 \sim 15

说明:

- ①本指令为64KB程序存储空间的全范围转移指令。转移地址可为16位地址中的任意值。
- ②本指令为3字节指令02 addr16。

(3) 间接转移

JMP @A+DPTR ; $A+DPTR\rightarrow PC$

例 A=02H, DPTR=2000H, 指令JMP @A+DPTR执行后, PC=2002H。也就是说,程序转移到2002H地址单元去执行。

例 现有一段程序如下:

MOV DPTR, #TABLE

JMP @A+DPTR

TABLE: AJMP PROC0

AJMP PROC1

AJMP PROC2

AJMP PROC2

根据JMP @A+DPTR指令的操作可知,

当A=00H时,程序转入到地址 PROC0 处执行;

当A=02H时,转到PROC1处执行......

可见这是一段多路转移程序,进入的路数由A确定。因为AJMP指令是2字节指令,所以A必须为偶数。

以上均为绝对转移指令,下面介绍相对转移指令。

(4) 无条件相对转移

SJMP rel ; PC+rel→PC, 即As+2+rel→PC, 机器码为80 rel

说明:

As为源地址(本指令的首地址),该指令为2字节指令,执行本指令时

当前PC=As+2, rel 为转移的偏移量,转移可以向前转(目的地址小于源地址),也可以向后转(目的地址大于源地址),因此偏移量rel是1字节有符号数,用补码表示(-128~+127),所以指令转移范围在离源地址As的-126~+129字节之间。

2. 条件转移指令

(1) 累加器为零(非零)转移

JZ rel

;A=0 则转移(As+2+rel→PC)

JNZ rel

; A≠0 程序顺序执行,机器码为60rel

(2) 减1不等于零转移

DJNZ Rn, rel; Rn-1
DJNZ dir, rel

本指令有自动减1功能。

(3) 比较转移指令

CJNE A, dir, rel

CJNE A, #data, rel

CJNE Rn, #data, rel

CJNE @Ri, #data, rel

说明:

- ① CJNE指令都是3字节指令,作减操作,不回送结果,影响 CY标志。
- ② 若第一操作数大于或等于第二 操作数,则标志CY=0。若 第一操作数小于第二操作数,则CY=1。
- 这几条指令除实现两操作数相等与否的判断外,利用对CY的 判断,还可完成两数大小的比较。

试说明以下一段程序运行后A中的结果。

MOV 23H, #0AH

CLR A

LOOP: ADD A, 23H

DJNZ 23H, LOOP

SJMP \$

根据程序可知

A=10+9+8+7+6+5+4+3+2+1=55=37H

例 编写程序,要求读P1 端口上的信息,若不为55H,则程序等待,直到P1端口为55H时,程序才往下顺序执行。程序:

MOV A, #55H ; A=55H CJNE A, P1, \$; P1≠55H, 则程序循环执行本指令

• • •

在实际编程中,转移的目的地址不管是addr11、addr16、还是rel,均是一符号地址表示的(如SJMP ABC, AJMP LOOP...),转移的类型是通过指令的操作符来决定的。

3.相对偏移量rel的求法

在相对转移中,用偏移量 rel 和转移指令所处的 地址值来计算转移的目的地址, rel 是 1 字节补码. 在填机器码时,需计算rel,下面介绍计算rel 的方法。 设 本条转移指令的首地址为As——源地址, 指令字节数为Bn——2字节或3字节, 要转移的目标地址为Ad——目的地址, 当前PC= As+ Bn 因为在执行本条指令时,PC 已经指向了下一条指令,见下图:

在上例中 rel=Ad-当前PC =0100H-0128H=-28H

-28求补得D8H

于是 rel=(Ad-As-Bn)补

这就是在已知源地址,目的地址和指令的长度时,计算rel 大小的公式。

例 MCS-51单片机指令系统中,没有停机指令,通常用短转 移指令SJMP \$ (\$为本条指令的首地址)来实现动态停机的操 作,试写出这条指令中机器码。

解: 查附录A, SJMP rel 的指令码为80rel 据题意 本条指令的首地址 As=\$, 转移的目的地址是本条指令地址,即Ad=\$ 该指令为两字节,即Bn=2,

rel= (Ad-As-Bn)补= (\$-\$-2)补= (-2) 补=FEH 所以SJMP \$指令的机器码是80FEH。

例 计算下面程序中CJNE指令的偏移量。

LOOP: MOV A, P1
CJNE A, #55H, LOOP

解:由于MOVA,P1是2字节指令,故CJNE指令的首地址是LOOP+2。又因为CJNE是3字节指令,于是

有: Ad=LOOP, As=LOOP+2, Bn=3

rel=[LOOP-(LOOP+2)-3]补=[-5]补=FBH

所以CJNE A,#55H,LOOP的指令码为B455FBH。

2.4.3 空操作指令

NOP 机器码 00

该指令经取指,译码后不进行任何操作(空操作)而转到下一条指令,常用于生产一个机器周期的延时,或上机修改程序时作填充指令,以方便增减指令。

例 将A累加器的低四为取反四次、高四位不变。每变换一次, 从P1输出。

方法一加1计数:

MOV R0, #0 ; 计数初值送0

LL: XRL A, #0FH ; 高4位不变,低四位取反

INC RO ; 次数加1

MOV P1, A ; 从P1输出

CJNE R0, #04, LL; 不满四次循环

RET

方法二 减1计数:

MOV R0,#04H ; 计数初值送4

LL: XRL A, #0FH

MOV P1, A

DJNZ R0,LL ; 次数减1不等于0循环

RET

例 在内部RAM的40H地址单元中,有1字节符号数,编写求其 绝对值后放回原单元的程序。

程序如下: MOV A, 40H

ANL A, #80H

JNZ NEG ; 为负数转移

SJMP \$

,为正数,绝对值=原数,不

改变原单元内容

NEG: MOVA, 40H : 为负数求补,得其绝对值

CPL A

INC A

MOV 40H, A

SJMP \$

有符号数在计算机中以补码形式存放,例如一5,存放在 内部RAM中为FBH, 求补后得5, 即|-5|=5。

2.5 位操作指令

MCS-51单片机的特色之一就是具有丰富的位处理功能,以进位标志CY为位累加器C,使得开关量控制系统的设计变得十分方便。

在程序中位地址的表达有多种方式:

- 1) 用直接位地址表示,如D4H。
- 2) 用 "·"操作符号表示,如PSW.4,或D0H.4
- 3)用位名称表示,如RS1。
- 4) 用用户自定义名表示。如ABC BIT D4H,其中ABC定义为D4H位的位名,BIT为位定义伪指令。以上各例均表示PSW.4的RS1位。

位操作类指令的对象是C和直接位地址,由于C是位累加器,所以位的逻辑运算指令目的操作数只能是C,这就是位操作指令的特点。下面将位操作的17条指令介绍如下。

1. 位清零

CLR C ; $0 \rightarrow CY$

CLR bit ; $0 \rightarrow bit$

2. 位置 1

SETB C ; $1 \rightarrow CY$

SETB bit ; 1→bit

3. 位取反

CPL C ; $CY \rightarrow CY$

CPL bit; bit \rightarrow bit

4.位与

ANL C, bit; $CY \land (bit) \rightarrow CY$

ANL C, /bit; $CY \land (bit) \rightarrow CY$

5.位或

ORL C, bit; CYV (bit) $\rightarrow CY$

ORL C, /bit; CYV (bit) $\rightarrow CY$

6. 位传送

MOV C, bit ; (bit) \rightarrow CY

MOV bit,C ;CY→bit

7. 位转移

位转移根据位的值决定转移,均为相对转移指令,设As为下面各指令的首地址。

JC rel ;CY=1,则转移(As+2+rel→PC),否则程 序顺序执行

JNC rel ;CY=0,则转移(As+2+rel→PC),否则程 序顺序执行

JB bit, rel ;(bit)=1,则转移(As+3+rel→PC),否则程 序顺序执行

JNB bit,rel ;(bit)=0,则转移(As+3+rel→PC),否则 程序顺序执行

JBC bit,rel ;(bit)=1,则转移(As+3+rel→PC),且该位清零;否则程序顺序执行

例 用位操作指令实现 X=X0⊕ X1, 设X0为P1.0, X1为P1.1, X为ACC.0。 ■

解(1): 因位操作指令中无异或指令,依据X=X0® X1=X0X1+X0X1 ■用与、或指令完成,编程如下: ■

X BIT ACC.0

X0 BIT P1.0

X1 BIT P1.1 ;位定义

MOV C, X0

ANL C, /X1 ; C= $X0 \land X1$

MOV 20H, C ; 暂存于20H 单元

MOV C, X1

ANL C, /X0 ; C= $X0 \land X1$

ORL C, 20H; C=X0X1+X0X1

MOV X, C

SJMP \$

解(2):根据异或规则,一个数与"0"异或,该数值不变;与"1"异或,该数值变反,编程如下:

MOV C, X0

JNB X1, NCEX; X1=0, X=C=X0

CPL C

NCEX: MOV X, C ;X1=1, X=C=X0 SJMP \$

小 结

- (1) 51系列单片机指令系统的特点是不同的存储空间寻址方式不同,适用的指令不同,必须进行区分。
- (2)指令是程序设计的基础,应重点掌握传送指令、算术运算指令、逻辑运算指令、控制转移指令和位操作指令,掌握指令的功能,操作的对象和结果,对标志位的影响,应要求熟记。

