嵌入式系统 Embedded System

毛维杰

杭州 • 浙江大学 • 2021

第三章 MCS-51指令系统

- § 3-1 指令系统概述
- § 3-2 寻址方式
- § 3-3 8051指令集

指令系统概述

MCS-51指令分类

MCS-51单片机共有111条指令。

- 1. 按指令所占的字节数分类
 - ①单字节指令49条
 - ②双字节指令46条
 - ③三字节指令16条
- 2. 按指令执行时间长短分
 - ①单周期指令64条
 - ②双周期指令45条
 - ③四周期指令2条

MCS-51指令分类(2)

3. 按功能分为以下五种:

①数据传送类指令(29条) 赋值语句

C语言

- ③逻辑操作类指令(24条) ◆ 逻辑运算
- ④控制转移类指令(17条) ◆ 选择和循环
- ⑤布尔操作类指令(17条)→ 位运算

指令格式

[标号:]操作码 操作数1,操作数2[;注释]

例: LOOP: MOV A, #40H; 取参数

- 1. 标号: 指令的符号地址
- 2. 操作码: 指明指令功能
- 3. 操作数: 指令操作对象、数据、地址、寄存器名及约定符号。

操作数1:目的操作数,操作数2:源操作数

4. 注释: 说明指令在程序中的作用。

操作码和操作数是指令主体,[]不是必须内容; 换行表示一条指令结束; 注意标点符号的使用。

指令描述符号介绍

- Rn —当前选中的寄存器区中的8个工作寄存器R0~R7 (n=0~7)。
- Ri —当前选中的寄存器区中的2个工作寄存器R0、R1(i=0,1)。
- direct —8位的内部数据存储器单元中的地址。
- #data —包含在指令中的8位常数。
- #data16 —包含在指令中的16位常数。
- addr16 —16位目的地址。
- addr11 —11位目的地址。

指令描述符号介绍(2)

- rel ─8位带符号的偏移字节, 简称偏移量。
- DPTR —数据指针,可用作16位地址寄存器。
- bit 一内部RAM或专用寄存器中的直接寻址位。
- A 一累加器。
- B 一专用寄存器,用于乘法和除法指令中。
- C 一进位标志或进位位,或布尔处理机中的累加器。

指令描述符号介绍(3)

- @ ——间址寄存器或基址寄存器的前缀,如@Ri, @DPTR。
- /——位操作数的前缀,表示对该位操作数取反,如/bit。
- × ——片内RAM的直接地址或寄存器。
- (×)——由×寻址的单元中的内容。
- ← ——箭头左边的内容被箭头右边的内容所代替。

第三章 MCS-51指令系统

- § 3-1 指令系统概述
- § 3-2 寻址方式
- § 3-3 8051指令集

寻址方式

- 寻址方式: 寻找(或确定)操作数所在单元地址的方式。
- 在用汇编语言编程时,数据的存放、传送、运算都要通过指令来完成。编程者必须自始至终都要十分清楚操作数的位置,以及如何将它们传送到适当的寄存器去参与运算。
- 寻址方式越多,计算机寻址能力越强,但指令系 统也越复杂。

MCS-51寄存器配置(物理空间)

寻址方式:

- (1) 立即寻址;
- (2) 直接寻址;
- (3) 寄存器寻址;
- (4) 寄存器间接寻址;
- (5) 基址寄存器加变址寄存器间接寻址;
- (6) 相对寻址;
- (7) 位寻址。

立即寻址

- 立即寻址方式是指操作数包含在指令字节中。 跟 在指令操作码后面的数就是参加运算的数, 该操作 数称为立即数。
- 立即数有一字节和二字节两种可能, 例如指令:
 - MOV A, #68H (74H, 68H)
 - MOV DPTR, #0DFFFH

直接寻址

- 在指令中直接给出操作数的地址,这种寻址方式就属于直接寻址方式。在这种方式中,指令的操作数部分直接是操作数的地址
- MOV A, 3AH ; 把片内RAM字节地址3AH 单元的内容送累加器A中。

MOV 3AH, A ; 把A的内容传送给片内 RAM的3AH单元中。

直接寻址(2)

- 在MCS -51 单片机指令系统中, 直接寻址方式 中可以访问 2 种存储器空间:
 - ➤ (1) 内部数据存储器的低 128 个字节单元 (00H~7FH)。
 - ➤ (2) 特殊功能寄存器。 特殊功能寄存器只能用直接寻址方式进行访问。 (ACC等同于 0E0H)

寄存器寻址

- 在该寻址方式中,参加操作的数存放在寄存器里。 寄存器包括8个工作寄存器R0~R7,累加器A。
- MOV A, Rn; A←(Rn) 其中n为0~7之 一, Rn是工作寄存器。
- ADD A, Rn ; A ← Rn中内容与A相加
- MOV Rn, A; Rn \leftarrow (A)

- 在这种寻址方式中, 寄存器的内容为操作数的地址。寄存器间接寻址只能使用寄存器R0、R1 作为地址指针, 寻址内部RAM区的数据; 当访问外部RAM时, 可使用 R0、R1及DPTR作为地址指针。
- 寄存器间接寻址符号为"@"

MOV A, @Ro

寄存器间接寻址(2)

```
例1:

MOV RO, #30H ; RO←30H i_pointer=&i;

MOV A, @RO ; A ← (RO) i=3;

MOV A , @R1 ; A ← (R1) * i_pointer=3;
```

例2:

MOV DPTR, #3456H; DPTR←3456H MOVX A, @DPTR; A ← (DPTR)

M

变址寻址

■用于访问程序存储器中的数据表格,它以基址寄存器DPTR或PC的内容为基本地址,加上变址寄存器A的内容作为操作数的地址,例如:

□MOVC A, @A+DPTR ;93H

■ MOVC A, @A+ PC ;83H

□JMP @A+DPTR ;73H

■ 这三条指令均为单字节指令

.

相对寻址

- 51转移指令分为直接转移和相对转移指令, 在相对转移指令中采用相对寻址方式。
- 这种寻址方式是以PC的内容为基本地址,加上指令中给定的偏移量作为转移地址。指令中给出的偏移量是一个8位带符号的常数,可正可负,其范围为-128~+127。
- SJMP 08H ; PC←转移指令地址+2+08H
- ■实现C语言中循环和选择语句功能。

位寻址

■ 该种寻址方式中,操作数是内部RAM单元中某一位的信息。

SETB TR0 : TR0 ← 1

> CLR 00H ; (00H) \leftarrow 0

➤ MOV C, <u>57H</u> ; 位寻址

将57H位地址的内容传送到位累加器C

▶ MOV A, 57H ; 直接寻址

寻址方式和寻址空间

寻址方式	寻址空间	
1.立即寻址;	程序存储器	
2.直接寻址;	内部RAM低128字节	
	特殊功能寄存器(SFR)	
3.寄存器寻址;	R0~R7, A	
4.寄存器间接寻址;	内部RAM(@R0, @R1)	
	外部RAM(@R0,@R1 ,@DPTR)	
5.变址寻址;	程序存储器(@A+DPTR,@A+PC)	
6.相对寻址;	程序存储器(PC+偏移量)	
7.位寻址。	内部RAM中128个可寻址位	
	SFR中可寻址位	

第三章 MCS-51指令系统

- § 3-1 指令系统概述
- § 3-2 寻址方式
- § 3-3 8051指令集

数据传送类指令

- 实现寄存器、存储器之间的数据传送,用于保存、交换数据。
- 内部数据传送指令
 - 格式: MOV [目的操作数], [源操作数]
 - 功能: 目的操作数 ← (源操作数中的数据)
 - 源操作数可以是: A、Rn、direct、@Ri、#data
 - 目的操作数可以是: A、Rn、direct、@Ri

以累加器A为目的操作数

MOV

A, Rn

 $(A) \leftarrow (Rn)$

MOV

A, direct

 $(A) \leftarrow (direct)$

MOV

A, @Ri

 $(A) \leftarrow (Ri)$

MOV

A, #data

 $(A)\leftarrow data$

以Rn为目的操作数

MOV Rn, A; $(Rn)\leftarrow (A)$

MOV Rn, direct; $(Rn)\leftarrow (direct)$

MOV Rn, #data ; (Rn)←data

以内部RAM或SFR为目的操作数

MOV direct, A

MOV direct, Rn

MOV direct1, direct2

MOV direct, @Ri

MOV direct, #data

MOV @Ri, A

MOV @Ri, direct

MOV @Ri, #data

MOV DPTR, #data16

 $(direct) \leftarrow (A)$

 $(direct) \leftarrow (Rn)$

; (direct) $1 \leftarrow$ (direct2)

 $; (direct) \leftarrow ((Ri))$

; (direct)←#data

 $(Ri) \leftarrow (A)$

 $((Ri))\leftarrow(direct)$

 $; ((Ri))\leftarrow data$

; DPTR←data16

堆栈操作

- PUSH direct; SP← (SP+1), (SP) ← (direct)
- POP direct; (direct) ← (SP), SP ← SP-1
- PUSH是进栈(或称为压入操作)指令。
- POP是出栈(或称为弹出操作)指令。

片内数据传送指令MOV、PUSH和POP共 18条。

字节交换指令

- 数据交换主要是在内部RAM单元与累加器A之间 进行,有整字节和半字节两种交换。
- ■字节交换
 - □XCH A, Rn ; (A)⇔(Rn)
 - □XCH A, direct ; (A)⇔(direct)
 - □ XCH A, @Ri ; (A)⇔((Ri))
- 半字节交换
 - \square XCHD A, @Ri ; $(A)_{0\sim 3} \Leftrightarrow ((Ri))_{0\sim 3}$
 - \square SWAP A ; $(A)_{0\sim 3} \Leftrightarrow (A)_{4\sim 7}$

■ 方法1(直接地址传送 法):

MOV 31H, 30H MOV 30H, 40H MOV 40H, 31H SJMP \$ ■ 方法2 (间接地址传送 法):

MOV R0, #40H
MOV R1, #30H
MOV A, @R0
MOV B, @R1
MOV @R1, A
MOV @R0, B
SJMP \$

■ 方法3 (字节交换传送 法):

MOV A, 30H XCH A, 40H MOV 30H, A SJMP \$

■ 方法4(堆栈传送法):

PUSH 30H
PUSH 40H
POP 30H
POP 40H
SJMP \$

累加器A与外部数据存储器之间的传送指令

MOVX A, @DPTR ; $(A) \leftarrow ((DPTR))$

MOVX A, @Ri ; $(A) \leftarrow ((Ri))$

MOVX (a)DPTR, A ; $((DPTR))\leftarrow(A)$

MOVX @Ri, A ; $((Ri)) \leftarrow (A)$

片外数据存储器数据传送指令MOVX共4条。

程序存储器内容送累加器

MOVC A, @A+PC
MOVC A, @A+DPTR

程序存储器查表指令MOVC共2条

数据运算类指令

指令助记符	功能简述	字节数	振荡器周期数
ADD A, Rn	A←(A)+(Rn)	1	12
ADD A, direct	$A \leftarrow (A) + (direct)$	2	12
ADD A, @Ri	$A \leftarrow ((Ri)) + (A)$	1	12
ADD A, #data	$A \leftarrow (A) + data$	2	12
ADDC A, Rn	$A \leftarrow (A) + (Rn) + Cy$	1	12
ADDC A, direct	$A \leftarrow (A) + (direct) + Cy$	2	12
ADDC A, @Ri	$A \leftarrow (A) + (Ri) + Cy$	1	12
ADDC A, #data	$A \leftarrow (A) + data + Cy$	2	12
INC A	A < (A) +1	1	12
INC Rn	$Rn \leftarrow (Rn) + 1$	1	12

数据运算类指令(2)

INC @Ri	$(Ri) \leftarrow ((Ri)) + 1$	1	12
INC direct	direct←(direct)+1	2	12
INC DPTR	DPTR←(DPTR)+1	1	24
DA A	对A进行十进制调整	1	12
SUBB A, Rn	$A \leftarrow (A) - (Rn) - Cy$. 1	12
SUBB A, @Ri	$A \leftarrow (A) - (Ri) - Cy$	1	12
SUBB A, direct	$A \leftarrow (A) - direct - Cy$	2	12
SUBB A, #data	A←(A)—data—Cy	2	12
DEC A	A ← (A)−1	1	12
DEC Rn	$Rn \leftarrow (Rn) - 1$	1	12
DEC direct	direct←(direct)-1	2	12
DEC @Ri	$(Ri) \leftarrow ((Ri)) - 1$	1	12
MUL AB	AB←(A) * (B)	1	48
DIV AB	$AB \leftarrow (A)/(B)$	1	48

例:两个16位数加法

■ 两个16位数,低8位分别存于20H和30H之中。高八位分别存于21H和31H中。求他们的和,和的低八位送40H,高8位送41H。

MOV A, 20H

ADD A, **30H** ; 低**8**位相加

MOV 40H, A ; 存和的低8位

MOV A, 21H

ADDC A, 31H ; 高8位相加,带低八位相加进位

MOV 41H, A ; 存和的高8位

影响标志位的指令

指令		标志位	
	Су	OV	AC
ADD	Х	X	х
ADDC	X	X	X
SUBB	X	X	X
MUL	0	X	
DIV	0	X	
DA A	X		X
RRC	X		
RLC	X		
SETB C	1		
CLR C	0		
CPL C	X		
ANL	X		
ORL	X		
MOV C, bit	X		
CJNE	X		

十进制调整指令

DA A

- 这条指令对累加器A参与的BCD码加法运算所获得的8位结果进行十进制调整,使累加器A中的内容调整为二位压缩型BCD码的数。
- 使用时必须注意,它只能跟在加法指令之后,不能对减法指令的结果进行调整,且其结果不影响溢出标志位。
- 执行该指令时,判断A中的低 4 位是否大于 9 和辅助进位标志 AC是否为"1",若两者有一个条件满足,则低 4 位加 6 操作;同样,A中的高 4 位大于 9 或进位标志 Cy为"1"两者有一个条件满足时,高 4 位加 6 操作。

M

例如: 有两个 BCD数 36 与 45 相加, 结果应为 BCD码 81

MOV A, #36H ADD A, #45H DA A

这段程序中, 第一条指令将立即数36H(BCD码36)送入累加器 A; 第二条指令进行如下加法:

得结果 7BH; 第三条指令对累加器 A进行十进制调整, 低 4 位 (为 0BH)大于 9, 因此要加 6, 得调整的 BCD码 81。

乘法指令

乘法指令完成单字节的乘法, 只有一条指令:

MUL AB

这条指令的功能是:将累加器A的内容与寄存器B的内容相乘,乘积的低 8 位存放在累加器A中,高 8 位存放于寄存器B中。如果乘积超过0FFH,则溢出标志OV置"1",否则清"0"。进位标志Cy总是被清"0"。

м

除法指令

除法指令完成单字节的除法, 只有一条指令:

DIV AB

这条指令的功能是: 将累加器 A中的内容除以寄存器 B中的8位无符号整数, 所得商的整数部分存放在累加器A中, 余数部分存放在寄存器 B中, 清"0"进位标志Cy和溢出标志OV。若原来 B中的内容为 0, 则执行该指令后 A与 B中的内容不定, 并将溢出标志OV置"1", 在任何情况下, 进位标志Cy总是被清"0"。

例:数的码制转换。把累加器A中无符号二进制整数(00-FFH)转换为三位压缩BCD码(0~255),并存入内存30H和31H单元。

BINBCD: MOV B, #100

DIV AB

MOV 30H, A

MOV A, B

MOV B, #OAH

DIV AB

SWAP A

ADD A, B

MOV 31H, A

RET

; A÷100位数在A, 余数在B

; 百位数送30H

; 余数÷10, 十位数在A低四位,

; 个位数在B

;十位数放A的高四位

; 十位数和个位数组合后送31H

逻辑运算指令

逻辑运算类指令

指令助记符	功能简述	字节数	振荡器周期数
CLR A	累加器清零	1	12
CPL A	累加器取反	1	12
RL A	累加器循环左移 1 位	1	12
RLC A	累加器带进位标志位循环左移 1 位	1	12
RR A	累加器循环右移 1 位	1	12
RRC A	累加器带进位标志位循环右移 1 位	1	12
ANL A, Rn	A←(A) ∧ (Rn)	1	12
ANL A, direct	A←(A) ∧ (direct)	2	12
ANL A, @Ri	A←(A) ∧ (Ri)	1	12
ANL A, #data	A←(A) ∧ data	2	12
ANL direct, A	direct←(direct) ∧ (A)	2	12
ANL direct, #data	direct∢ (direct) ∧ data	3	24
ORL A, Rn	A←(A) V (Rn)	1	12
ORL A, direct	A←(A) V (direct)	2	12
ORL A, @Ri	A← (A) ∨ ((Ri))	1	12
ORL A, #data	A← (A) V data	2	12
ORL direct, A	direct←(direct) V(A)	2	12
ORL direct, #data	direct← (direct) V data	3	24
XRL A, Rn	A←(A)⊕(Rn)	1	12
XRL A, direct	A←(A)⊕(direct)	2	12
XRL A, @Ri	A←(A)⊕((Ri))	1	12
XRL A, #data	A←(A)⊕data	2	12
XRL direct, A	direct←(direct)⊕(A)	2	12
XRL direct, #data	direct←(direct)⊕data	3 .	24

一、简单逻辑操作指令

CLR A;对累加器A清"0"

CPL A; 对累加器A按位取反

RL A; 累加器A的内容向左环移 1 位

RLC A; 累加器A的内容带进位标志位向左环移 1 位

RR A; 累加器A的内容向右环移 1 位

RRC A; 累加器A的内容带进位标志位向右环移 1 位

这组指令的功能是:对累加器A的内容进行简单的逻辑操作。除了带进位标志位的移位指令外,其它都不影响Cy, AC, OV等标志。

二、逻辑与指令

ANL A, Rn

ANL A, direct

ANL A, @Ri

ANL A, # data

ANL direct, A

ANL direct, # data

这组指令的功能是:将两个操作数的内容按位进行逻辑与操作,并将结果送回目的操作数的单元中。

三、逻辑或指令

ORL A, Rn

ORL A, direct

ORL A, @Ri

ORL A, # data

ORL direct, A

ORL direct, # data

这组指令的功能是:将两个操作数的内容按位进行逻辑或操作,并将结果送回目的操作数的单元中。

四、逻辑异或指令

XRL A, Rn

XRL A, direct

XRL A, @Ri

XRL A, # data

XRL direct, A

XRL direct, # data

这组指令的功能是:将两个操作数的内容按位进行逻辑异或操作,并将结果送回到目的操作数的单元中。

控制转移类指令

控制转移指令共有 17 条, 不包括按布尔变量控制程序转 移指令。其中有 64 KB范围内的长调用、 长转移指令; 有 2 KB范围内的绝对调用和绝对转移指令; 有全空间的长相对转 移及一页范围内的短相对转移指令;还有多种条件转移指令。 由于MCS-51 提供了较丰富的控制转移指令, 因此在编程上相 当灵活方便。这类指令用到的助记符共有 10 种: AJMP、 LJMP, SJMP, JMP, ACALL, LCALL, JZ, JNZ, CJNE, $DJNZ_{\circ}$

控制转移指令

指令助记符	功能简述	字节数	振荡器周期数
AJMP addr ₁₁	2 KB 内绝对转移	2	24
LJMP addr ₁₆	64 KB 内绝对转移	3	24
SJMP rel	相对短转移	2	24
JMP @A+DPTR	相对长转移	1	24
JZ rel	累加器为零转移	2	24
JNZ rel	累加器不为零转移	2	24
CJNE A, direct, rel	A 的内容与直接寻址字节的内容不等转移	3	24
CJNE A, #data, rel	A 的内容与立即数不等转移	3	24
CJNE Rn, #data, rel	Rn 的内容与立即数不等转移	3	24
CJNE @Rn, #data, rel	内部 RAM 单元的内容与立即数不等转移	3	24
DJNZ Rn, rel	寄存器内容减 1不为零转移	2	24
DJNZ direct, rel	直接寻址字节内容减1不为零转移	3	24
ACALL addr11	2 KB 内绝对调用	2	24
LCALL addr16	64 KB 内绝对调用	3	24
RET	子程序返回	1 '	24
RETI	中断返回	1	24

一、无条件转移指令

1. 绝对转移指令

AJMP addr₁₁

这是2KB范围内的无条件跳转指令, 执行该指令时, 先将PC+2, 然后将addr₁₁送入PC₁₀~PC₀, 而PC₁₅~PC₁₁保持不变。这样得到跳转的目的地址。需要注意的是, 目标地址与AJMP后面一条指令的第一个字节必须在同一个 2 KB区域的存储器区内。

2. (短)相对转移指令

SJMP rel

执行该指令时, 先将 PC+2, 再把指令中带符号的偏移量加到PC上, 得到跳转的目标地址送入PC。 rel为有符号8位二进制数。

3. 长跳转指令

LJMP addr16

执行该指令时,将 16 位目标地址addr16 装入PC,程序无条件转向指定的目标地址。转移的目标地址可以在 64 KB程序存储器地址空间的任何地方,不影响任何标志。

4. 散转指令

JMP @A+DPTR

执行该指令时,把累加器 A中的 8 位无符号数与数据指针中的 16 位数相加,结果作为下条指令的地址送入PC,不改变累加器 A和数据指针DPTR的内容,也不影响标志。 利用这条指令能实现程序的散转。

MOV R1,A

 $; (A) \times 3$

RL A

ADD A,R1

MOV DPTR, #TABLE; 散转表首地址送DPTR

JMP @A+DPTR

TABLE: LJMP PM0 ; 转程序PM0

TABLE+3: LJMP PM1 ; 转程序PM1

PM0: -----

LJMP是一个三字节指令,因此转移指令入口地址相隔3个字节,A中内容需是3的倍数。

二、条件转移指令

JZ rel ; (A) = 0 转移

JNZ rel; (A) ≠0 转移

这类指令是依据累加器A的内容是否为 0 的条件转移指令。条件满足时转移(相当于一条相对转移指令),条件不满足时则顺序执行下面一条指令。转移的目标地址在以下一条指令的起始地址为中心的 256 个字节范围之内(一128~+127)。当条件满足时, PC←(PC)+N+rel, 其中(PC)为该条件转移指令的第一个字节的地址, N为该转移指令的字节数(长度),本转移指令N=2。

м

三、比较转移指令

在MCS - 51 中没有专门的比较指令, 但提供了下面 4 条比较不相等转移指令:

CJNE A, direct, rel

CJNE A, # data, rel

CJNE Rn, # data, rel

CJNE @Ri, # data, rel

这组指令的功能是: 比较前面两个操作数的大小, 如果它们的值不相等则转移。转移地址的计算方法与上述两条指令相同。如果第一个操作数(无符号整数)小于第二个操作数,则进位标志Cy置"1", 否则清"0",但不影响任何操作数的内容。

JC rel; 若(Cy)=1, 则转移 PC←(PC)+2+rel

JNC rel; 若(Cy)=0, 则转移PC←(PC)+2+rel

例:温度控制程序

某温度控制系统,A中存温度采样值Ta,(20H)=温度下限值T20,(30H)=温度上限值T30。若Ta>T30,程序转降温JW,若Ta<T20,程序转升温SW,若T30≥Ta≥T20程序转FH返回主程序。

CJNE A, 30H, LOOP

AJMP FH

;等于T30,转FH

LOOP: JNC JW

;大于T30,降温

CJNE A, 20 H, LOOP1

AJMP FH

; 等于T20, 转FH

LOOP1: JC SW

; 小于T20, 升温

FH: -----

; 保温

JW: -----

SW: -----

四、减 1不为 0转移指令

DJNZ Rn, rel

DJNZ direct, rel

这两条指令把源操作数减 1, 结果回送到源操作数中去, 如果结果不为 0 则转移(转移地址的计算方法同前)。

例:从P1.7引脚输出5个方波

MOV R2, #10 ; 5个方波, 10个状态

LOOP: CPL P1.7 ; P1.7状态变反

DJNZ R2, LOOP

五、调用及返回指令

在程序设计中,通常把具有一定功能的公用程序段编制成子程序,当主程序需要使用子程序时用调用指令,而在子程序的最后安排一条子程序返回指令,以便执行完子程序后能返回主程序继续执行。

主程序继续执行。

1. 绝对调用指令

ACALL addr₁₁

这是一条 2 KB范围内的子程序调用指令。执行该指令 时, 先将 PC+2 以获得下一条指令的地址, 然后将 16 位地 址压入堆栈(PCL内容先进栈, PCH内容后进栈), SP内容加 2, 最后把 PC的高 5 位PC₁₅~PC₁₁与指令中提供的 11 位地 口地址送入PC,使程序转向子程序执行。所用的子程序的入 口地址必须与 ACALL下面一条指令的第一个字节在同一个 2 KB区域的存储器区内。

2. 长调用指令

LCALL addr₁₆

这条指令无条件调用位于 16 位地址addr₁₆的子程序。执行该指令时,先将PC+3以获得下一条指令的首地址,并把它压入堆栈(先低字节后高字节), SP内容加 2, 然后将 16 位地址放入 PC中, 转去执行以该地址为入口的程序。 LCALL指令可以调用 64 KB范围内任何地方的子程序。指令执行后不影响任何标志。

3. 子程序返回指令

RET

这条指令的功能是:恢复断点,将调用子程序时压入堆栈的下一条指令的首地址取出送入PC,使程序返回主程序继续执行。

4. 中断返回指令

RETI

这条指令的功能与RET指令相似,不同的是它还要清除 MCS-51单片机内部的中断状态标志。

位操作类指令

指令助记符	功能简述	字节数	振荡器周期数
MOV C, bit	Cy ←(bit)	2	12
MOV bit, C	bit← Cy	2	12
CLR C	Cy ← 0	1	12
CLR bit	bit ← 0	2	12
CPL C	$Cy \leftarrow (\overline{Cy})$	1	12
CPL bit	bit←(bit)	2	12
SETB C	Cy ← 1	1	12
SETB bit	bit← 1	2	12
ANL C, bit	$Cy \leftarrow (Cy) \land (bit)$	2	24
ANL C, /bit	$Cy \leftarrow (Cy) \wedge (\overline{bit})$	2	24
ORL C, bit	$Cy \leftarrow (Cy) \lor (bit)$	2	24
ORL C, /bit	$Cy \leftarrow (Cy) \lor (\overline{bit})$	2	24
JC rel	若(Cy)=1,则转移,PC←(PC)+2+rel	2	24
JNC rel	若(Cy)=0,则转移,PC←(PC)+2+rel	. 2	24
JB bit, rel	若(bit)=1,则转移,PC←(PC)+3+rel	3	24
JNB bit, rel	若(bit)=0,则转移,PC←(PC)+3+rel	3	24
JBC bit, rel	若(bit)=1,则转移,PC←(PC)+3+rel,并bit←0	3	24

1. 位数据传送指令

MOV C, bit

MOV bit, C

这组指令的功能是: 把源操作数指出的布尔变量送到目的操作数指定的位地址单元中。其中一个操作数必须为进位标志 Cy, 另一个操作数可以是任何可直接寻址位。

2. 位变量修改指令

CLR C

CLR bit

CPL C

CPL bit

SETB C

SETB bit

这组指令对操作数所指出的位进行清"0",取反,置"1"的操作,不影响其它标志。

3. 位变量逻辑与指令

ANL C, bit

ANL C, /bit

这组指令的功能是:如果源位的布尔值是逻辑 0,则将进位标志清 "0";否则,进位标志保持不变,不影响其它标志。bit前的斜杠表示对(bit)取反,直接寻址位取反后用作源操作数,但不改变直接寻址位原来的值。例如指令: ANL C,/ACC.0执行前ACC.0为 0, C为 1,则指令执行后 C为 1,而 ACC.0仍为 0。

4. 位变量逻辑或指令

ORL C, bit

ORL C, /bit

这组指令的功能是:如果源位的布尔值是逻辑 1,则将进位标志置 "1";否则,进位标志保持不变,不影响其它标志。

5. 位变量条件转移指令

JC rel; 若(Cy)=1, 则转移 PC←(PC)+2+rel

JNC rel; 若(Cy)=0, 则转移PC←(PC)+2+rel

JB bit, rel; 若(bit)=1, 则转移PC←(PC)+3+rel

JNB bit, rel; 若(bit)=0, 则转移PC←(PC)+3+rel

JBC bit, rel; 若(bit)=1, 则转移PC←(PC)+3+rel, 并 bit← 0

思考题

- 简述 8 0 C 5 1 的指令寻址方式,并举例说明。
- 访问特殊功能寄存器SFR,可使用哪些寻址方式?
- 若访问外部RAM单元,可使用哪些寻址方式?
- 若访问内部RAM单元,可使用哪些寻址方式?
- 若访问程序存储器,可使用哪些寻址方式?
- MOV、MOVC、MOVX指令有什么区别?分别用于哪些场合?为什么?
- 说明"DA A"指令功能,并说明二一十进制调整的原理和方法。