

第10章 单片机的C语言编程

内容提要

- ★ C51程序结构
- ★ C51的数据类型
- ★ 数据的存贮类型和存贮模式
- ★ C51对SFR、可寻址位、存储器和I/O口的定义
- ★函数
- ★ 单片机资源的C语言编程实例
- ★ 汇编语言和C语言的混合编程

51系列单片机支持三种高级语言,即PL/M, C和BASIC。

C语言是一种通用的程序设计语言,其代码率高,数据类型及运算符丰富,并具有良好的程序结构,适用于各种应用的程序设计,是目前使用较广的单片机编程语言。

单片机的C语言采用C51编译器(简称C51)。由C51产生的目标代码短、运行速度高、所需存储空间小、符合C语言的ANSI标准,生成的代码遵循Intel目标文件格式,而且可与A51汇编语言或PL/M51语言目标代码混和使用。

应用C51编程具有以下优点:

- (1) C51管理内部寄存器和存贮器的分配,编程时,无需考虑不同存储器的寻址和数据类型等细节问题;
 - (2)程序由若干函数组成,具有良好的模块化结构;
- (3)有丰富的子程序库可直接引用,从而大大减少用户编程的工作量。
- (4) C语言和汇编语言可以交叉使用. 汇编语言程序运行速度 快、但复杂运算编程耗时。如果用汇编语言编写与硬件有关的部分 程序,用C语言编写与硬件无关的运算部分程序,充分发挥两种语 言的长处,可以提高开发效率。

10.1 C51程序结构

同标准C一样,C51的程序由一个个函数组成,这里的函数和其他语言的"子程序"或"过程"具有相同的意义。

其中必须有一个主函数main(),程序的执行从main()函数 开始,调用其他函数后返回主函数main(),不管函数的排列顺 序如何,最后在主函数中结束整个程序。

C语言程序的组成结构如下所示:

```
全局变量说明 /*可被各函数引用*/
 /*主函数*/
main()
局部变量说明 /*只在本函数引用*/
执行语句(包括函数调用语句)
fun1(形式参数表) /*函数1*/
形式参数说明
```

```
局部变量说明
执行语句(包括调用其他函数语句)
 /*函数n*/
funn(形式参数表)
形式参数说明
局部变量说明
执行语句
```


10.2 C51的数据类型

C51的数据有常量和变量之分。

常量—在程序运行中其值不变的量,可以为字符,十进制数或十六进制数(用0x表示)。

变量—在程序运行中其值可以改变的量。

一个变量由变量名和变量值构成,变量名即是存贮单元地址的符号表示,而变量的值就是该单元存放的内容。

定义一个变量,如果没有指定地址,编译系统就会自动为它安排一个存贮单元。

10.2.1 C51变量的数据类型

4	数 据 类 型↩	长 度₽	值 域₽
位 型₽	bit₽	1Bit <i>₽</i>	0或1₽
字符型₽	signed char≓	1Byte₽	-128~127₽
	unsigned char⊎	1Byte₽	0~255₽
	signed int⊄	2Byte+³	-32768~+32767₽
整型₽	unsigned int₽	2Byte₽	0~65535+
金金件	signed long⊎	4Byte+³	-2147483648~+2147483647 ₽
	unsigned long+¹	4Byte₽	0~4294967295₽
实型₽	Float↩	4Byte₽	1.176E-38~3.40E+38₽
指针型₹	data/idata/ pdata₽	1Byte ₽	1字节地址↩
	çode/xdata+³	2Byte+³	2字节地址↩
	通用指针₽	3Byte₽	其中1字节为储存 <u>器类型</u> 编码,2,3字 节为地址偏移量₽
访问 SFR 的↓ 数据类型↓	sbit⊷	1Bit₽	0 或 1₽
	sfr+³	1Byte₽	0~255₽
	sfrl6+³	2Byte+³	0~65535+

10.2.2 关于指针型数据

(1)关于指针型变量

下面表格表示两种语言将m单元的内容送n单元的对照语句。

直接寻址↩		间接寻址₽		
汇编语言₽	C语言₽	汇编语言₽	C语言₽	
mov n, m ↔	n=m; +¹	mov R1,#m ; m的地址送R1+	P=&m /*m的地址送P*/+	
传送语句↩	赋值语句↩	mov n,@R1 ; m的内容送n↵	n=*P /*m的内容送n*/↩	

10.3 数据的存贮类型和存贮模式

10.3.1数据的存贮位置类型

C51是面向8XX51系列单片机及硬件控制系统的开发语言,它定义的任何变量必须以一定的存贮类型的方式定位在8XX51的某一存贮区中,否则便没有意义。因此在定义变量类型时,还必须定义它的存贮类型,C51的变量的存贮类型如表10-4所示:

程序存储器

内部数据存储器

外部数据存储器

表10-4 C51的变量的存贮类型

存贮器类型₽	描述₽
data₽	直接寻址内部数据存贮区,访问变量速度最快(128bytes)₽
bdata≠ਾ	可 <u>位录址</u> 内部数据存贮区,允许位与字节混合访问(16bytes)↩
idata+³	间接寻址内部数据存贮区,可访问全部内部地址空间(256bytes)₽
pdata₽	分页(256bytes)外部数据存贮区,由操作码MOVX@Ri访问₽
xdata₽	外部数据存贮区(64K),由操作码MOVX@DPTR访问₽
code≠	代码存贮区(64K),由操作码MOVC@A+DPTR访问₽

访问内部数据存贮器(idata)比访问外部数据存贮器(xdata)相对要快一些。

例如定义变量x语句: data char x (等价于char data x)。

10.3.2 程序的存贮器模式

存贮器模式决定了变量的默认存贮器类型、参数传递区和无明确存贮区类型的说明。C51的存贮器模式有SMALL、LARGE和COMPACT(见表10-

存贮器模式₽	描述₽
SMALL₽	参数及局部变量放入可直接寻址的内部存贮器(最大128bytes,默认存贮器类型
	DATA)+ ³
COMPACT₽	参数及局部变量放入分页外部存贮区(最大256bytes,默认存贮器类型是PDATA)↩
LARGE←	参数及局部变量直接放入外部数据存贮器(最大64K),默认存贮器类型为XDATA)₽

例如设C语言源程序为PROR.C, 若使程序中的变量类型和参数传递区限定 在外部数据存贮区, 有两种方法:

方法1:用C51对PROR.C进行编译时,使用命令C51 PROR.C COMPACT。

方法2: 在程序的第一句加预处理命令 #pragma compact

第10章 单片机的C语言编程

10.3.3 变量说明举例

sfr P0=0x80;

sbit flag0=flags^0;

data char var; /*字符变量var定位在片内数据存贮区*/

char code MSG[]="PARAMETER:"; /*字符数组MSG[]定位在程序存 贮区*/

unsigned long xdata array[100]; /*无符号长型数组定位在片外RAM区*/

float idata x,y,z; /*定位在片内用间址访问的内部RAM区*/

bit lock; /*定位在片内RAM可位寻址区*/

unsigned int pdata sion; /*定位在分页的外部RAM*/

unsigned char xdata ve[10][4][4] /*定位在片外RAM区*/

/*定义P0口,地址为80H*/

char bdata flags; /*字符变量flags定位在可位寻址内部RAM区*/

/*定义flag0为flags.0 */

如果在变量说明时略去存贮器类型标志符,编译器会自动选择默认的存贮器类型。

默认的存贮器类型由控制指令SMALL、COMPACT和LARGE限制。 例如如果声明char var

则默认的存贮器模式为SMALL, var放在data存贮区;

如果使用COMPACT模式, var放入idata存贮区;

在使用LARGE模式的情况下,var被放入外部数据存贮区(xdata存贮区)。

指针变量的类型和存贮位置

long xdata *px; /*指针px指向long型xdata区(每个数据占四个单元,指针自

身在默认存贮器(如不指定编译模式在data区),指针长度为2个字节*/

char xdata *data pd; /*指针pd指向xdata区,指针在data区,指针长度2字节*/

data char xdata *pd; /*与上例等效*/

data int *pn; (或int *data pn) /*定义一个类型为int型的通用型指针,指针1个字节在data区,总长度为3字节*/

比如:外部地址4080H开始的int类型存储器,int xdata*px; px=0x4080;

比如:内部地址20H开始的char类型存储器,data char*pn; pn=0x20;

10.4 C51对SFR、可寻址位、存储器和I/O口的定义

10.4.1 特殊功能寄存器SFR定义

C51提供了一种自主形式的定义方式,使用特定关键字sfr

如 sfr SCON=0x98; /*串行通信控制寄存器地址98H*/

sfr TMOD=0x89; /*定时器模式控制寄存器地址89H*/

sfr ACC=0xe0; /*A累加器地址E0H*/

sfr P1=0x90; /*P1端口地址90H*/

定义了以后,程序中就可以直接引用寄存器名。

C51也建立了一个头文件reg51.h (增强型为reg52.h),在该文件中对所有的特殊功能寄存器的进行了sfr定义,在编程时可以直接引用特殊功能寄存器名,或直接引用位名称。

要特别注意: 在引用时特殊功能寄存器或者位名称必须大写。

10.4.2 对位变量的定义

C51对位变量的定义有三种方法:

1. 将变量用bit类型的定义符定义为bit类型:

如 bit mn;

mn为位变量,其值只能是"0"或"1",其位地址C51自行安排在可位寻址区的bdata区。

2. 采用字节寻址变量位的方法:

如 bdata int ibase; /*ibase定义为整型变量*/
sbit mybit=ibase^15; /*mybit定义为ibase的D15位*/
这里位是运算符 "^"相当于汇编中的 "·",其后的最大 取值依赖于该位所在的字节寻址变量的定义类型,如定义为 char最大值只能为7。

3. 对特殊功能寄存器的位的定义

方法1:使用头文件及sbit定义符;多用于无位名的可寻址位。 例如 #include <reg51.h>

sbit P1-1=P1^1; /*P1-1为P1口的第1位*/

sbit ac=ACC^7; /*ac定义为累加器A的第7位*/

方法2: 使用头文件reg51.h, 再直接用位名称。

例如 #include <reg51.h>

RS1=1;

RS0=0;

方法3: 用字节地址位表示 例如 sbit OV=0xD0^2;

方法4: 用寄存器名.位定义

例如 sfr PSW=0xd0;

/*定义PSW地址为d0H*/

sbit CY=PSW^7;

/*CY为PSW 7*/

第10章 单片机的C语言编程

10.4.3 C51对存贮器和外接I/O口的绝对地址访问

1.对存贮器的绝对地址访问

利用绝对地址访问的头文件absacc.h可对不同的存贮区进行访问。 该头文件的函数有:

CBYTE (访问code区字符型)

DBYTE (访问data区字符型)

PBYTE (访问pdata或I/O区字符型)

XBYTE (访问xdata或I/O区字符型)

还有CWORD、DWORD、PWORD和XWORD四个函数,它们的访问区域同上,只是访问的类型为int型。

例10-1 #include (absacc. h)

#define com XBYTE [0x07ff]

那么后面程序com变量出现的地方,就是对地址为07ffH的外部RAM或I/0口进行访问。

例10-2 XWORD [0] =0x9988;

即将9988H(int类型)送入外部RAM的0号和1号单元。

使用中要注意: absacc.h一定要包含进程序, XBYTE必须大写。

2.对外部I/O口的访问

由于单片机的I/O口和外部RAM统一编址,因此对I/O口地址的访问可用XBYTE (MOVX @ DPTR)或PBYTE (MOVX @Ri)进行。

例10-3 XBYTE [0xefff] =0x10; 将10H输出到地址为EFFFH端口

10.6 函数

C语言程序由函数组成,下面介绍函数的要点。

10.6.1 函数的分类及定义

从用户使用角度划分,函数分为库函数和用户自定义函数。

库函数是编译系统为用户设计的一系列标准函数(见本书附录二),用户只需调用,而无需自己去编写这些复杂的函数。

使用#include包含语句,然后才能调用。

用户自定义函数是用户根据任务编写的函数

从参数形式上函数分为无参函数和有参函数。

有参函数即是在调用时,调用函数用实际参数代替形式参数,调用完返回结果给调用函数。

第10章 单片机的C语言编程

10.6.2 函数的定义 函数以"{"开始,以"}"结束。

无参函数的定义:

返回值类型 函数名()

{函数体语句}

如果函数没有返回值,可以将返回值类型设为void。

有参函数的定义:

返回值类型 函数名(形式参数表列)

形式参数类型说明

{ 函数体语句

return(返回形参名)

10.6.3 函数的调用

函数调用的形式为:函数名(实际参数表列);

实参和形参的数目相等类型一致,对于无参函数当然不存在实际参数表列。

函数的调用方式有三种:

- ① 函数调用语句: 即把被调函数名作为调用函数的一个语句; 如 fun1()。
- ② 被调函数作为表达式的运算对象,如 result=2*get(a,b) 此时get函数中的a,b应为实参,其以返回值参予式中的运算。
- ③被调函数作为另一个数的实际参数

如 m=max(a, get(a, b)); 函数get(a, b)作为函数max()的一个实际参数。

10.6.4对被调函数的说明

如果被调函数出现在主调函数之后,在主调函数前应对被调函数作以说明,形式为:

返回值类型 被调函数名(形参表列);

如果被调函数出现在主调函数之前,可以不对被调函数说明。下例被调函数在主调函数前,不用说明。

```
int fun1(a, b)
int a, b;
{
int c;
c=a+b;
return(c);
}
```

```
main()
{
int d, u=3, v=2;
d=2*fun(u, v);
}
```


```
int funl(int a, int b);
main()
 int d, u=3, v=2;
 d=2*fun1(u, v);
 int funl(int a, int b)
  { int c;
 c=a+b;
 return(c);
```

本例中被调函数在主调函数后,在前面对被调函数进行说明。

10.7 C语言编程实例

常用的结构:直线程序、分支程序、循环程序、子程序

```
例10-5 完成19805×24503的编程
```

分析:两个乘数比较大,其积更大,采用unsigned long类型,设乘积存放在外部数据存贮器0号开始的单元。程序如下:

```
main()
```

```
{ unsigned long xdata *p; /*设定指针p指向类型为unsigned long的外部RAM区 */
 unsigned long a=19805; /* 设置a为unsigned long类型,并赋初值 */
 unsigned long b=24503,c; /*设置b和积为unsigned long类型,并赋初值 */
 p=0; /*设地址指向0号单元*/
 c=a*b;
```


/*积存入外部RAM 0号单元*/

上机在变量观察窗口看到运算结果c=48528195,即为乘积的十进制数。观察 XDATA区(外部RAM)的0000H~0003H单元分别为1C EC DO 7B,即存放的为乘积的十六进制数。

观察XDATA区:

*P变量(积)

可见定义为unsigned long类型,给每个变量分配四个单元。

例10-6 片内RAM 20H单元存放着一个0~05H的数,用查表法, 求出该数的平方值放入内部RAM21H单元。

```
main()
 { char x,*p
  char code tab [6] = \{0, 1, 4, 9, 16, 25\};
  p=0x20;
  x=tab [*p];
  p++;
  *p=x;
```


第10章 单片机的C语言编程

- 10.7.2 循环程序的设计
- C语言的循环语句有以下几种形式
- 1. while(表达式) {语句; }

其中表达式为循环条件,语句为循环体,当表达式值为真(值为非0),重复执行"语句"。语句可只一条以";"结尾;可以多条组成复合语句,复合语句必须用{}括起;也可以没有语句,通常用于等待中断,或查询。

2. do {语句; } while(表达式)

表达式为真执行循环体"语句",直至表达式为假,退出循环执行下一个语句。

3. for(表达式1; 表达式2; 表达式3;) {语句; }

其中语句为循环体。执行过程是: 执行表达式1后进入循环体, 如表达式2为假, 按表达式3修改变量, 再执行循环体, 直到表达式2为真.

例10-8 分析下列程序的执行结果:

```
main()
int sum=0, i;
do {
 sum+=i;
 i++:
 \} while (i <= 10):
  本程序完成0+1+2+...+10的累加,
  执行后sum=55
```

```
例10-9 将例10-8改用
for语句编程
main
  int sum=0, i;
for (i=0:i<10:i++)
 sun+=i;
```


10.7.3 分支程序的设计

C语言的分支选择语句有以下几种形式:

- 1. if(表达式) {语句; }
- 句中表达式为真执行语句,否则执行下一条语句。当花括号中的语句不只一条, 花括号不能省。
- 2. if(表达式) {语句1; } else {语句2; } 句中表达式为真执行语句1, 否则执行语句2 为了能无论哪种情况, 执行完后都执行下一条语句。if语句可以嵌套。
- 3. switch(表达式) {
 case 常量表达式1: {语句1; } break; ...
 case 常量表达式n: {语句n; } break;
 default: {语句n+1; }

例10-10 片内RAM的20H单元存放一个有符号数x,函数y与x有如下关系式:

```
x>0
 x=0
 x < 0
设y存放于21H单元,程序如下
main()
  char x,*p,*y;
  p=0x20;
  y=0x21;
  for(;;)
 x=*p;
 if(x==0) *y=0x20;
 else if (x\&0x80) *y=x+5;
 else *y=x;
```

程序中为观察不同数的执行结果,采用了死循环语句for(;;),上机调试时退出死循环可用Ctrl+C。

10.8 单片机资源的C语言编程实例

例10-12 在3.1节曾用汇编语言完成了外部RAM的000EH单元和000FH 单元的内容交换,现改用C语言编程。

C语言对地址的指示方法可以采用指针变量,也可以引用absacc. h头文件作绝对地址访问,下面采用绝对地址访问方法。

```
#include<absacc.h>
 main()
{
 char c;
 for(;;)
 {
 c=XBYTE [14];
 XBYTE [14] = XBYTE [15];
 XBYTE [15] = c;
 }
 }
}
```


10.9 汇编语言和C语言的混合编程

本节介绍不同的模块,不同的语言相结合的编程方法。 通常情况下以高级语言编写主程序,用汇编语言编与硬件有 关的子程序。高级语言不同的编译程序对汇编的调用方法不 同,在KEIL C51中,是将不同的模块(包括不同语言的模块) 分别汇编或编译,再通过连接生成一个可执行文件。

C语言程序调用汇编语言程序要注意以下几点。

1. 被调函数要在主函数中说明,在汇编程序中,要使用伪指令使CODE选项有效并声明为可再定位段类型,并且根据不同情况对函数名作转换,见表10.6。

表10.6 函数名的转换

说明	符号名	解释
void func(void)	FUNC	无参数传递或不含寄存器参数的函数名不作改变转入目标文作中,名字只是简单的转为大写形式
void func(char)	_FUNC	带寄存器参数的函数名加入"-"字符前缀以示区别。 它表明这类函数包含寄存器内的参数传递
void func(void) reentr ant	_?FUNC	对于重入函数加上"-? "字符前級以示区别,它表明这类函数包含寄存器内的参数传递

- 2. 汇编程序中对为其他模块使用的符号进行PUBLIC声明,C语言程序前对外来符号进行EXTERN声明。
 - 3. 要注意参数的正确传递。

10.9.1 C语言程序和汇编语言程序参数的传递

在混合语言编程中,关键是入口参数和出口参数的传递,KEIL C51编译器可使用寄存器传递参数,也可以使用固定存贮器或使用堆栈,由于8XX51的堆栈深度有限,因此多用寄存器或存贮器传递。用寄存器传递最多只能传递三个参数,选择固定的寄存器,见表10.7。

表10.7参数传递的寄存器选择

参数类型	char	int	long, float	一般指针
第1个参数	R7	R6, R7	R4-R7	R1, R2, R3
第2个参数	R5	R4, R5	R4-R7	R1, R2, R3
第3个参数	R3	R2, R3	无	R1, R2, R3

例如 funcl(int a) "a"是第一个参数,在R6,R7传递

func2(int b, int c, int *d) "b"在R6, R7中传递, "c"在R4, R5中传递, 指针变量"d"在R1, R2, R3中传递。

如果传递参数寄存器不够用,可以使用存贮器传送,通过指针取得参数。

汇编语言通过寄存器或存贮器传递参数给C语言程序,汇编语言通过寄存器传递给C语言 的返回值见表10.8。

返回值	寄存器	说明
bit (unsigned) char (unsigned) int (unsigned) long float 指針	C R7 R6. R7 R4-R7 R4-R7 R1. R2. R3	进位标志 高位在R6、低位在R7 高位在R4、低位在R7 32位IEEE格式、指数和符号位R7 R3放存储器类型、高位在R2、低位在R1

下面通过实例说明混合编程的方法及参数传递过程。

C语言程序调用汇编语言程序举例

例1. 用P1.0产生周期为4ms的方波,同时用P1.1产生周期为8ms的方波。

说明:模块一:主程序,用C语言编写,使P1.1产生周期为8ms的方波;

模块二: 子程序,用C语言编写,使P1.0产生周期为4ms的方波;

模块三:用汇编语言编写的延时1ms程序。

模块一调用模块二获得8ms方波, 模块二调模块三时向汇编程序传递字符型参数(x=2), 延时2ms,程序如下:

C语言程序

模块一:

#include<reg51.h>

#define uchar unsigned char

sbit P1-1=P1^1;

extern void delay4ms(void); /* 定义延时4ms 函数(模块二) */

main(){ uchar i;

while(1) { P1-1=0;

delay4ms();/* 调模块二延时 4ms */

P1-1=1;

delay4ms();/* 调模块二延时 4ms*/

-

模块二:

```
#include<reg51.h>
  #define uchar unsigned char
  sbit P1-0=P1^0;
extern void delaylms(uchar x); /* 定义延时1ms函数(模块三) */
  void delay4ms(void)
 { P1-0=0;
  delaylms(2);/* 调汇编函数(模块三) */
  P1-0=1;
  delaylms(2);/* 调汇编函数(模块三)*/
```


模块三:

DE SEGMENT CODE

;定义DE段为再定位程序段

PUBLIC _delaylms

; delaylms为其他模块调用

RSEG DE

;选择DE为当前段

_delaylms: NOP

DELA: MOV R1, #0F8H ; 延时

LOP1: NOP

NOP

DJNZ R1, LOP1

DJNZ R7, DELA ; R7为C程序传递过来的参数

EXIT: RET

END

例2.在汇编程序中比较两数大小, C程序为主调函数

```
模块一: C语言程序
 #define uchar unsigned char
 extern uchar max(uchar a, uchar b); /* 定义汇编函数 */
 main(){
 uchar a=5,b=35,c;
 c=max(a,b);/* 调汇编函数,a,b为传递的参数*/
```


模块二: 汇编语言程序

DE SEGMENT CODE

PUBLIC _max

RSEG DE

max: MOV A, R7

MOV 30H, R5

CJNE A, 30H, TAG1

TAG1: JNC EXIT

MOV R7, 30H

EXIT: RET

END

; 定义为再定位程序段

; max为其 他模块调用

;选择DE为当前段

; 取模块一的参数a

; 取模块一的参数b

; 比较a,b的大小

;大数存于R7中返回

此例中,C语言程序通过R7和R5传递字符型参数a和b到汇编语言程序, 汇编语言程序将返回值放在R7中,主调函数通过R7取出返回值。

