第三章 汇编语言程序设计

- 3-1 汇编程序的约定
- 3-2 程序设计步骤
- 3-3 直线程序
- 3-4 分支程序
- 3-5 循环程序
- 3-6 子程序

3-1 汇编程序的约定

汇编程序: 能将汇编语言的源程序转换成机器语言的目标程序的一种系统软件

汇编: 汇编语言程序到机器语言程序的转换过程

- 1.手工汇编:人工查指令表,查出程序中每条指令对应的机器代码。用于设计短小程序或调试程序的场合
- 2. 机器汇编:用计算机中的汇编程序对用户源程序进行汇编。用机器汇编要考虑汇编程序的约定

汇编的主要任务:

- 1)确定程序中每条汇编语言指令的指令机器码
- 2)确定每条指令在存储器中的存放地址
- 3)提供错误信息
- 4)提供目标执行文件(*.OBJ/*.HEX)和列表文件(*.LST)
 - 一. 汇编语言指令类型
- 1. 机器指令: 指令系统中的全部指令。每条机器指令都有对应的机器代码,可以被CPU执行
- 2. 伪指令: 汇编控制指令,没有指令代码,只用于汇编过程(预编译指令),为汇编程序提供汇编信息

3. 宏指令

宏汇编功能:将需要反复多次执行的程序段定义成一个宏指令名(宏定义)。编程时,可在程序中使用宏指令名来替代被定义的程序段(宏调用)宏定义过程:

宏指令名 MACRO 形式参数

... ; 被定义的程序段

ENDM

宏调用过程:

宏指令名 实际参数

宏指令名 实际参数

用机器汇编要考虑汇编程序的约定

1) 按指令格式和语法规则编写程序 常数表示法:

十进制数: 20, 20D

十六进制数: 87H, 0F0H

二进制数: 01011001B

字符: 'H'

字符串: "Hello"

2) 使用伪指令提供汇编信息

- 二. 伪指令 常用伪指令及功能:
- 1. ORG—起始地址指令。定义程序或数据的起始地址

指令地址 机器码 源程序

ORG 2000H

2000H 78 30 MAIN: MOV R0, #30H

2002H E6 MOV A, @R0

• • •

ORG 3000H

3000H 23 TAB: DB 23H, 100, 'A'

3001H 64

3002H 41

2. DB — 定义字节常数指令。输入程序中的常数

例: DB 23H, 100, 'A'

DB "HELLO"

3. DW 一定义字型常数指令

例: DW 1234H, 5678H

4. EQU —等值指令。为标号或标识符赋值

X1 EQU 2000H

X2 EQU 0FH

• • •

MAIN: MOV DPTR, #X1
ADD A, #X2

5. END —结束汇编指令

例: START: ...

• • •

END START

3-2 汇编语言程序设计步骤

- 一. 确定方案和计算方法
- 二. 了解应用系统的硬件配置、性能指标
- 三. 建立系统数学模型,确定控制算法和操作步骤
- 四. 合理分配存储器单元和了解I/O接口地址
- 五. 编制源程序
- 1.按功能设计程序,明确各程序之间的相互关系
- 2. 用流程图表示程序结构和功能
- 3.程序中用注释说明指令在程序中的作用,方便阅读、调试和修改

常用程序结构

直线程序、分支程序、循环程序、子程序

3-3 直线程序

直线程序(简单程序),程序走向只有一条路径

双字节变补程序(设数据在R4R5中)

MOV A, R5; 取低字节

CPL A

ADD A, #1; 低字节变补

MOV R5, A

MOV A, R4; 取高字节

CPL A

ADDC A, #0; 高字节变补

MOV R4, A

例3-3-4 压缩式BCD码分解成为单字节 BCD码(拆字)

MOV R0, #40H; 设指针

MOV A, @R0 ; 取一个字节

MOV R2, A ; 暂存

ANL A, #0FH; 清0高半字节

INC R0

MOV @RO, A ; 保存数据个位

MOV A, R2

SWAPA ; 十位换到低半字节

ANL A, #0FH

INC R0

MOV @RO, A ; 保存数据十位

片内RAM	
42H	0000十位
41H	0000个位
40H	十位个位

3-4 分支程序

由条件转移指令构成程序判断框部分,形成分支结构

例 求8位补码的绝对值: 正数不变,负数变补

MOVA, R2

JNB ACC.7, N; 为正数?

CPL A ; 负数变补

INC A

MOV R2, A

N: SJMP N ; 结束

3-4-2 单重分支程序

一个判断决策框,形成一个分支两条出路。两种分支结构:

每10kg为1个计价单位G已存入40H单元。(G值小,下列运算不溢出)

行李运费计算: 当G≤5, M=G×3; 当G>5, M=G×3+(G-5)×(5-3)

FRT: MOV A, 40H ; 取行李重量计价单位G

MOV R3, A ; 暂存G

MOV B, #03H ; 运费M=G×3

MUL AB

MOV R2, A ; 暂存3G

MOV A, R3 ; 取回G

CJNE A, #05H, L1; $G \le 5$?

SJMP WETC

L1: JC WETC ; G≤5转至WETC

SUBB A, #05H ; 否则 M=3G+2(G-5)

RLC A

ADD A, R2

MOV R2, A

WETC: MOV 41H, R2 ; 存运费 M

RET

3-4-3 多重分支程序

一. 多次使用条件转移指令,形成两个以上判断框

例 求符号函数 Y= SGN(X)

$$SGN(X) = \begin{cases} +1 & \text{当 } X > 0 \\ 0 & \text{当 } X = 0 \\ -1 & \text{当 } X < 0 \end{cases}$$

SYMB: MOV A, 40H ; 取X

JZ STOR

X=0, Y=X

JB ACC.7, MINUS : X < 0

MOV A, #1; X>0, Y=+1

SJMP STOR

MINUS: MOV A, #0FFH ; X<0, Y=-1

STOR: MOV 41H, A ; 保存Y

RET

二. 按分支号X转移: 当 X=0,程序转移到 ADDR0

处; 当 X=1,程序转移到 ADDR1处; ...

(1)用地址表法: 设分支号 X 已存入 A 累加器

MTJS: MOV DPTR, #TAB ; 取表首地址

ADD A, A $X \times 2$

MOV R2, A

MOVCA, @A+DPTR ; 取分支地址

PUSH ACC ; 保存分支地址低8位

MOV A, R2

INC A

MOVC A, @A+DPTR ; 取分支地址

PUSH ACC ; 保存分支地址高8位

RET

; 分支地址→PC, 转移

TAB: DW ADDRO ; 分支地址表

DW ADDR1

•••

ADDR0: , 程序段 0

ADDR1: ... ; 程序段 1

3-5 循环程序

包含多次重复执行的程序段,循环结构使程序紧凑 3-5-1 循环程序的构成

各个环节任务:

一. 初始化部分: 循环准备工作

如:清结果单元、设数据指针、设循环控制变量的初值等

二. 循环体

循环工作部分:需多次重复处理的工作循环控制部分:

- 1. 修改数据指针,修改循环控制变量
- 2. 检测循环条件:满足循环条件,继续循环,否则退出循环

三. 结束部分

处理和保存循环结果 循环工作至少执行一次的循环结构

允许 0 次循环的结构: 在循环工作之前检测循环条件

3-5-2 单重循环

简单循环结构: 循环体中不套循环

例: 求n个单字节数据的累加,设数据串已在43H起始单元,数据串长度在42H单元,且累加和不超过2个字节

SUM: MOV RO, #42H ; 设数据指针 RO

MOV A, @R0

MOV R2, A ; 设循环计数器 R2←n

CLR A ; 结果单元清0

MOV R3, A ;结果高位清0

ADD1: INC R0 ; 修改数据指针

ADD A, @RO ; 累加

JNC NEXT ; 处理进位

INC R3 ;有进位,高字节加1

NEXT: DJNZ R2, ADD1; 循环控制: 数据全部加完?

MOV 40H, A ; 循环结束: 保存结果

MOV 41H, R3

RET

片内 RAM	
•••	•••
	Χn
•••	•••
43H	X 1
42H	n
41H	SUM_H
40H	SUM_L

循环控制方法: 计数控制、特征控制

一. 计数控制

设循环计数器,控制循环次数,有正计数和倒计数两种方式

例:为一串7位ASCII码加奇校验($D_7=0$),设ASCII码数据串已存放在片外RAM的2101H起始单元,数据长度在2100H单元

MOV DPTR, #2100H; 设指针

MOVX A, @DPTR

MOV R2, A ; 设计数器

NEXT: INC DPTR ; 修改指针

MOVXA, @DPTR; 取ASCII码

ORL A, #80H ; 加奇校验位

JNB P, PASS ; 不符合奇校验? 转移

MOVX @DPTR, A; 修改数据

PASS: DJNZ R2, NEXT; 已处理全部数据?

DONE: SJMP DONE

片外 RAM	
•••	•••
2102H	01101000
2101H	00101101
2100H	n

二. 特征控制: 设定循环结束标志实现循环控制

例:找正数表中的最小值,设正数表已存放在片外RAM中以 LIST为起始单元,用-1作为结束标志

START: MOV DPTR, #LIST ; 数据表首地址

MOV B, #127 ; 预置最小值(最大正数)

NEXT: MOVX A, @DPTR ; 取数

INC DPTR ; 修改指针

CJNE A, #-1, NEXT1; 是否为结束标志?

SJMP DONE ; 循环结束

NEXT1: CJNE A, B, NEXT2 ; 找较小值

NEXT2: JNC NEXT

MOV B, A ; 保存较小值

SJMP NEXT ; 循环

DONE: SJMP DONE

3-5-3 多重循环

循环体中套循环结构。以双重循环使用较多

例 将内存中单字节无符号数串升序排序

双重循环,每次取相邻两个单元的数据 比较,决定是否需要交换数据位置

冒泡排序法步骤:

第一次内循环,比较N-1次,取数表中最大值 第二次内循环,比较N-2次,取到次大值

• • •

第N-1次内循环: 比较一次 排序结束

由外循环计数器决定内 循环次数;内循环计数 器决定比较次数

片内 RAM	
MAX	
	•••
	5
	2
	4
	1
TAB→	3

SORT: MOV A, #N-1 ; N个数据排序

MOV R4, A ; 外循环次数

LOOP1: MOV A, R4

MOV R3, A ; 内循环次数

MOV R0, #TAB ; 设数据指针

LOOP2: MOV B, @RO ; 取相邻单元数据

INC R0

MOV A, @R0

CJNE A, B, L1; 比较

L1: JNC UNEX ; A≥B, 不交换

DEC RO ;相邻单元交换

XCH A, @R0

INC R0

MOV @R0, A

UNEX: DJNZ R3, LOOP2: 内循环结束?

DJNZ R4, LOOP1; 外循环结束?

RET

软件延时程序

用循环程序将指令序列重复多次执行,实现软件延时

例: 试计算下面软件延时程序的执行时间

源程序	指令周期(M)	指令执行次数
DELAY: MOV R6, #64H	1	1
I1: MOV R7, #0FFH	1	100
I2: DJNZ R7, I2	2	100×255
DJNZ R6, I1	2	100
RET	2	1

延时时间计算:(设时钟频率fosc=12MHz,则机器周期 M=1μs)

$$t = (1 \times 1 + 1 \times 100 + 2 \times 100 \times 255 + 2 \times 100 + 2 \times 1) \times M$$

=
$$1+100+51000+200+2 = 51303 \mu s = 51.3 ms$$

设计软件延时程序时,延时时间主要决定于内循环中指令序列的循环次数

3-6 子程序

能完成某项特定功能的独立程序段,可被反复调用执行

子程序调用指令: LCALL 子程序名

或: ACALL 子程序名

子程序返回指令: RET

3-6-1 子程序设计

- 一. 子程序入口用标号作为子程序名
- 二. 调用子程序之前设置好堆栈
- 三.用返回指令RET结束子程序,并保证堆栈栈顶为调用程序的返回地址
 - 四. 子程序嵌套要考虑堆栈容量
 - 五. 提供足够的调用信息:

子程序名、子程序功能、入口参数和出口参数、子程序 占用的硬件资源、子程序中调用的其他子程序名...

3-6-4 子程序的类型

按子程序与调用程序之间传递参数的方式分类入口参数:调用子程序之前,调用程序传给子程序的参数

出口参数: 子程序送回调用程序的结果参数设计子程序应满足通用性的要求,不能针对常数编程

例: 1. 子程序功能为求单字节数的立方:

B、A←A³, 入口参数: A, 出口参数: A、B

2. 子程序功能为求单字节数的n次方 (41H) (42H) ← (40H) A

入口参数: (40H)和 A, 出口参数: (42H)(41H) 几种参数传递方式:

- 1. 寄存器传送参数
- 2. 存储器传送参数
- 3. 堆栈传送参数

例 比较两个数据串是否完全相等,若完全相等,A=0;否则 A=FFH

程序

入口参数:

A, R0, R1

A---长度

R0、R1-首地址

出口参数: A

PMT: MOV R2, A ; 取数串长度

CHC: MOV A, @R0 ; 分别取两个数串中的数据

MOV 42H, @R1

CJNE A, 42H, N; 相等? 不相等转移

INC R0 ; 相等,修改指针

INC R1

DJNZ R2, CHC ; 全部比较完?

MOV A, #0 ; 设完全相等标志: A=0

SJMP P

N: MOVA, #0FFH; 设不完全相等标志: A=FFH

P: RET

例:将R4R5R6中三个字节数据对半分解,变成6个字节, 存入片内RAM的显示缓冲区(DISMEM0~DISMEM5)

UFOR1: MOV @R0, #0

XCHD A, @R0; 保存低半字节

INC R0 : 修改指针

MOV @R0, #0

SWAPA

XCHDA, @R0; 保存高半字节

RET

1) UFOR1子程序的功能:

将A累加器中单字节数据,对半分解成两 个字节,存入R0指向的相邻两个单元

2) 入口参数:将待分解的内容送 A,片内 RAM的存放地址送R0

RAM显示缓冲区		
地址	数据	
DISMEM5	0 R6 _H	
DISMEM4	0 R6 _L	
DI S ME M 3	0 R5 _H	
DISMEM2	0 R5 _L	
DISMEM 1	0 R4 _H	
DISMEMO	0 R4 $_{ m L}$	

例: 查表求出数据的ASCII码,以字符形式输出

- 1) 子程序HEXASC功能: 取出堆栈中数据, 查表将低半字节 转换成ASCII码送累加器 A
- 2) 分别将待转换数据入栈,然后调用子程序 HEXASC

MOV SP, #30H

PUSH 40H ; 入口参数入栈

LCALL HEXASC

POP A

; 跳过返回地址

HEXASC: DEC SP

DEC SP

POP A

;取入口参数

: 查表求ASCII码

PUSH A

;保存出口参数

INC SP

: 指向返回地址

INC SP

RET

; 返回主程序

'0', '1', ...; ASCII码表 DB TAB:

•••	
33H	PC_{H}
32H	PC_{L}
31H	01
30H	X

RAM

41H

40 H

23

01

3-7 算术运算程序

3-7-1 多字节加减运算程序

1. 多字节加法子程序, Z=X+Y

ADDS: CLR C

LOOP: MOV A, @R0

ADDC A, @R1 ; 加一字节

SETB RSO ; 选寄存器1区

MOV @R0, A ; 存和一字节

INC RO ; 修改指针

CLR RSO ; 选寄存器0区

INC RO ; 修改指针

INC R1

DJNZ R2, LOOP ; 全部字节加完?

RET

	Y_{H}
	•••
R 1 →	Y _L
	X_{H}
	•••
R 0 →	X_L

3-7-2 多字节无符号数乘除运算

移位相加计算多字节乘法程序,步骤:

- 1. 部分积清零
- 2. 从右至左逐位检测乘数: 为1则部分积对位加被乘数,否则加0
- 3. 对位方法:被乘数左移或部分积右移

例:双字节数相乘: R2R3×R6R7®R4R5R6R7

解: 部分积清零, 右移并检测乘数的移出位, 决定部分积是否加被乘数, 然后部分积右移对位。循环16次

相减求商,计算多字节除法程序,步骤:

- 1. 对齐左端,用被除数高位试减除数 0101/01110110
- 2. 若够减商上1,不够减商上0且恢复余数
- 3. 余数左移或除数右移对位
- 4. 循环重复前3步,直至取够相应位数的商

例 R2R3R4R5÷R6R7®R4R5 (余数®R2R3)

- 解 1. 判断R2R3<R6R7? 保证商不大于16位
 - 2. 被除数左移1位,试减除数
 - 3. 若够减,执行商加1并保留余数的操作

$$\begin{array}{r}
0100 \\
0101 \\
\hline
1001 \\
0101 \\
\hline
1001 \\
0101 \\
\hline
1000 \\
0101 \\
\hline
011
\end{array}$$

0101

3-7-3 代码转换程序

(一)十六进制数转换为ASCII码 (二)调用此程序,将30H开始的18个数转换

0~9的ASCII码: 30~39H, A~F的ASCII码: 41~46H

HASC: CJNEA, #0AH, N **ORG 1000H**

MAIN: MOV R1, 30H JNC N1 N:

ADD A, #30H MOV RO, 60H

MOV R3,#12H SJMP SE

LOOP: MOV A,@R1 N1: ADD A, #37H

SE: RET ANL A,#0FH

ACALL HASC

ACALL HASC MOV @R0,A

MOV @R0,A INC R0

INC R0 **MOV A,@R1**

INC R1 SWAP A

DJNZ R3,LOOP ANL A,#0FH

SJMP \$ **END**