嵌入式系统 Embedded System

毛维杰

杭州 • 浙江大学 • 2021

第4章 汇编语言与C51程序设计

- § 4-1 程序设计概述
- § 4-2 汇编语言程序设计
- § 4-3 汇编语言程序设计实例
- § 4-4 C51特点及其程序结构
- § 4-5 C51程序设计实例

§ 4-1 程序设计概述

程序语言分类

- 1. 机器语言: 机器语言是用二进制代码0 和1表示指令和数据的最原始的程序设计语言。
- 2. 汇编语言: 在汇编语言中, 指令用助记符表示, 地址、操作数可用标号、符号地址及字符等形式来描述。
- 3. 高级语言: 高级语言是接近于人的自然语言, 面向过程而独立于机器的通用语言。

§ 4-2 汇编语言程序设计

伪操作指令

- 1、 ORG (Origin) 定义程序的起始地址
- 2、 END 程序结束标志
- 3、 EQU (Equate) 表达式赋值
- 4、 DB (Define Byte) 定义字节
- 5、 DW (Define Word) 定义字
- 6、 BIT 位地址赋值(绝对地址或符号地址)

汇编语言格式

地址 机器码 源程序 注释

ORG 0000H ; 整个程序起始地址

0000 20 00 30 LJMP MAIN ; 跳向主程序

ORG 0030H ; 主程序起始地址

0030 C3 MAIN: CLR C ; MAIN为程序标号

0031 E6 LOOP: MOV A, @R0

0032 37 ADDC A, @R1

0033 08 INC R0

0034 DA FB DJNZ R1, LOOP ;相对转移

0036 80 03 SJMP NEXT

0038 78 03 MOV R0, #03H

003A 18 NEXT: DEC R0

003B 80FE SJMP \$; HERE: SJMP HERE

END ;结束标记

汇编语言程序设计步骤

- 1.确定方案和计算方法
- 2.了解应用系统的硬件配置、性能指标。
- 3.建立系统数学模型,确定控制算法和操作步骤。
- 4.画程序流程图,确定程序的流向
- 5. 编制源程序
- (1) 合理分配存储器单元和了解I/O 接口地址。
- (2) 按功能设计程序,明确各程序之间的相互关系。
- (3) 用注释行说明程序,便于阅读和修改调试和修改。

§ 4-3 汇编语言程序设计实例

■顺序程序结构

例:两个无符号双字节数相加(子函数)。

- □ 设被加数存放于内部RAM的40H(高位字节),41H (低位字节),加数存放于50H(高位字节),51H(低位字节),和数存入 40H和41H单元中。
- □ R0、R1中存放数据地址。

程序如下:

START: CLR C

;将Cy清零

AD1: MOV A, @R0

;被加数低字节的内容送入A

ADD A,@R1

;两个低字节相加

MOV @R0, A

: 低字节的和存入被加数低字节中

DEC_{R0}

;指向被加数高位字节

DEC R1

;指向加数高位字节

MOV A, @R0

;被加数高位字节送入A

ADDC A, @R1

;两个高位字节带Cy相加

MOV @R0, A

; 高位字节的和送被加数高位字节

RET

■分支程序设计

分支结构框图 (a) 单分支流程; (b) 多分支流程

例: x, y均为8位二进制数, 设 x存入R0, y存入R1, 求解:

$$y = \begin{cases} +1 & x > 0 \\ -1 & x < 0 \\ 0 & x = 0 \end{cases}$$

程序如下:

START: CJNE R0, #00H, SUL1; R0中的数与00比较不等转移

MOV R1, #00H ; 相等, R1←0

SJMP SUL2

SUL1: JC NEG ; 两数不等, 若(R0)<0, 转向NEG

MOV R1, #01H ; (R0) >0, 则 R1←01H

SJMP SUL2

NEG: MOV R1, #0FFH ; (R0) <0, 则 R1←0FFH

SUL2: RET

■循环程序设计

м

例: 工作单元清零。

在应用系统程序设计时,有时经常需要将存储器中部分 地址单元作为工作单元,存放程序执行的中间值或执行结果, 工作单元清零工作常常放在程序的初始化部分中。

设有50个工作单元, 其首址为外部存储器8000H单元, 则 其工作单元清零程序如下: M

CLEAR: CLR A

MOV DPTR, #8000H ; 工作单元首址送指针

MOV R2, #50 ; 置循环次数

CLEAR1: MOVX @DPTR, A

INC DPTR ;修改指针

DJNZ R2, CLEAR1 ;控制循环

RET

м

例:设在内部RAM的BLOCK单元开始处有长度为LEN的无符号数据块,试编一个求和程序,并将和存入内部RAM的SUM单元(设和不超过8位)。

BLOCK EQU 20H

LEN EQU 60H

SUM EQU 61H

START: CLR A ; 清累加器A

MOV R2, #LEN ;数据块长度送R2

MOV R1, #BLOCK ; 数据块首址送R1

LOOP: ADD A, @R1 ;循环加法

INC R1 ;修改地址指针

DJNZ R2, LOOP ;修改计数器并判断

MOV SUM, A ; 存和

RET

多重循环

例: 10 秒延时程序。

延时程序与 MCS - 51 执行指令的时间有关, 如果使用 12 MHz晶振, 一个机器周期为 1 μs, 计算出一条指令以至一个循环所需要的执行时间, 给出相应的循环次数, 便能达到延时的目的。10 秒延时程序如下:

DELAY: MOV R5, #100

DEL0: MOV R6, #200

DEL1: MOV R7, # 248 ; 1 μs

NOP ; 1 μ s

DEL2: DJNZ R7, DEL2 ; $2 \mu s \times 248=496 \mu s$

DJNZ R6, DEL1 ; $(496+1+1+2)\mu s \times 200=0.1s$

DJNZ R5, DEL0 ; $(100000+1+2)\mu s \times 100=10.0003s$

RET ; $10.0003s+(2+1) \mu s$

上例程序中采用了多重循环程序,即在一个循环体中又包含了其它的循环程序,这种方式是实现延时程序的常用方法。使用多重循环时,必须注意:

- (1) 循环嵌套, 必须层次分明, 不允许产生内外层循环交叉。
- (2) 外循环可以一层层向内循环进入,结束时由里 往外一层层退出。
- (3) 内循环可以直接转入外循环,实现一个循环由 多个条件控制的循环结构方式。

多重循环示意图

w

例: 在内部 RAM中从 50H单元开始的连续单元依次存放了一串字符, 该字符串以回车符为结束标志, 要求测试该字符串的长度。

程序如下:

START: MOV R2, #0FFH

MOV R0, #4FH ; 数据指针R0置初值

LOOP: INC R0

INC R2

CJNE @R0, #0DH, LOOP

RET

■散转程序设计

1) 多次使用条件转移,例如CJNE A, #data, rel, 转向不同的分支入口

2) 使用 JMP @A+DPTR指令,

转向不同的分支入口

使用JMP @A+DPTR指令,转向不同的分支入口

利用这条指令实现程序散转的思路有两个:

- ①是数据指针固定,根据累加器的内容,程序转入相应的分支程序中。
- ②是累加器清零,根据数据指针的值,决定程序转向的目的地址。

(1) 采用转移指令表的散转程序

- ①构建一个由到相应子程序段的转移指令组成的转移指令表(用AJMP或LJMP指令组成)。
- ②用JMP @A+DPTR指令使程序跳转到转移指令表相应的位置,从而实现到相应子程序段的跳转(如图)。

例:根据R2的内容,转向各个处理程序

(R2) = 0, 转向 PRG0

(R2) = 1, 转向 PRG1

...

(R2) =n, 转向PRGn

参考程序:

JMP1: MOV DPTR, #TBJ1; 指向跳转表首址

MOV A, R2

ADD A, R2 ; 因为AJMP指令为两个字节

JNC NADD ; R2*2<256时,直接到NADD散转

INC DPH ; R2*2>256时,表空间增加一页,修改DPH

NADD: JMP @A+DPTR

TBJ1: AJMP PRG0 ; 建立中间散转表。AJMP指令占两个字节。

AJMP PRG1 ; AJMP指令的寻址范围为2K字节,若n个散转分支

... : , 程序长度超过2K, 可使用LJMP(三字节指令)

AJMP PRGn

PRG0: ... ; 各处理程序, 地址间隔无规律

. . .

PRG1:

... ...

PRGn:

(2) 用地址偏移表实现散转

上面介绍的方法是用两次转移来实现散转的,第一次由JMP指令进入转移表,再由转移指令AJMP或LJMP指令转入2K或64K的存储空间。如果散转点较少且所有处理程序在同一页(256字节)时,就可以直接在表中给出散转程序的入口偏移地址。

例:根据R7的内容(0,1,2,3)实现散转。

该程序的表格中存放的各分程序的入口偏移地址,并在基地址TAB的基础上实现散转。程序如下:

ORG 2000H

MOV A, R7

MOV DPTR, #TAB

MOVC A,@A+DPTR ; 取出分程序的偏移地址

JMP @A+DPTR ; 转分程序

TAB: DB rel0 ; 分程序0的偏移地址

DB rell ; 分程序1的偏移地址

DB rel2 ;分程序2的偏移地址

DB rel3 ; 分程序3的偏移地址

假设R7=0, rel0=30H,则执行上面程序后,将转移到地址为TAB+30H处执行分程序0。

(3) 用转向地址表实现散转

一种方法是将A清零,根据DPTR的值来决定程序转向的目标地址。DPTR的内容可以通过查表或其它方法获得。

例:根据R7的内容转入各相应的操作程序中。

JMUP4: MOV DPTR, #TAB4

MOV A, R7

ADD A,R7 ; R7*2

JNC NADD

INC DPH ; R7*2进位到DPH

NADD: MOV R3, A ; 暂存

MOVC A, @A+DPTR

XCH A, R3

INC A

MOVC A, @A+DPTR

MOV DPL, A

MOV DPH, R3

CLR A

JMP @A+DPTR

TAB4: DW OPR0

DW OPR1

.

DW OPRn

M

综合应用举例:数据排序程序

数据的排序,其算法很多,常用的有插入排序法、冒泡排序法、快速排序法、选择排序法、堆积排序法、二路归并排序法及基数排序法等。

冒泡法是一种相邻数互换的排序方法,其过程类似水中气泡上浮。执行时从前向后进行相邻数比较,若数据的大小次序与要求的顺序不符时(逆序),就将二数互换,正序时不交换,假定是升序排序,则通过这种相邻数互换方法,使小数向前移,大数向后移,为此从前向后进行一次冒泡(相邻数互换),就会把最大数换到最后,再进行一次冒泡,就会把次大数排在倒数第二,直至冒泡结束。

м

说明:

- (1) 每次冒泡都从前向后排定了一个大数(升序),每次冒泡所需进行的比较次数都递减,例如有n个数排序,则第一次冒泡需比较(n-1)次,第二次冒泡则需(n-2)次,依此类推。
- (2) 对于n个数,理论上说应进行(n-1)次冒泡才能完成排序,但实际上往往不到(n-1)次就已排好序。判定排序是否完成的最简单方法是每次冒泡中是否有互换发生,如果有互换发生,说明排序还没完成,否则就表示已排好序,为此控制排序结束常不使用计数方法,而使用设置互换标志的方法,以其状态表示在一次冒泡中有无数据互换进行。

冒泡排序

■ 有N个无符号数依次存放于内部RAM以 BLOCK为首地址的区域中,编程将它们从 小到大排列,并存放在原区域中。 м

BUBBLE: MOV R1, #N-1

MOV R0, #BLOCK

CLR F0 ;Clear flag

BUBLOOP: MOV A, @R0

INC R0

MOV 20H, @R0

CJNE A, 20H, BUBLOOP1

BUBLOOP1: JC BUBNEXT

;A<=(20H), NO EXCHANGE

DEC_{R0}

MOV @R0, 20H

INC_{R0}

MOV @R0,A

SETB F0

BUBNEXT: DJNZ R1, BUBLOOP

JB F0, BUBBLE

SJMP \$

END

v

子程序和参数传递

通常把一些基本操作功能编制为程序段作为独立的 子程序,以供不同程序或同一程序反复调用。在程序中需 要执行这种操作的地方放置一条调用指令,当程序执行到 调用指令,就转到子程序中完成规定的操作,并返回到原 来的程序继续执行下去。

×

参数传递一般可采用以下方法:

- 传递数据。将数据通过工作寄存器R0~R7或 累加器来传送。即主程序和子程序在交接处, 上述寄存器和累加器存储的是同一参数。
- 传送地址。数据存放在数据存储器中,参数传递时只通过R0、R1、DPTR传递数据所存放的地址。
- 通过堆栈传递参数。在调用之前,先把要传送的参数压入堆栈,进入子程序之后,再将压入堆栈的参数弹出到工作寄存器或者其他内存单元。

§ 4-4 C51语言特点及其程序结构

C51语言的特点:

- ■1. 语言简洁、紧凑. 使用方便、灵活;
- ■2. 运算符极其丰富;
- ■3. 生成的目标代码质量高,程序执行效率高 (比汇编语言编写程序低10%-20%);
- ■4. 可移植性好;
- ■5. 可以直接操作硬件。

C-51与ASM-51相比有如下优点:

- 1. 对指令系统不必深入了解, 只要对存贮器空间结构 有深入了解;
- 2. 寄存器分配、不同存贮器的寻址及数据类型等细节可由编译器管理;
- 3. 程序有规范的结构, 可分成不同的函数, 这种方式可使程序结构化;
- 4. 具有将可变的选择与特殊操作组合在一起的能力, 改善了程序的可读性;
- 5. 提供的库包含许多标准子程序, 具有较强的数据处理能力;
- 6. 具有方便的模块化编程技术, 使程序很容易移植。

C51的基本数据类型

类型	符号	关键字	所占 位数	数的表示范围
*** *********************************	有	(signed) int	16	-32768~32767
整	有	(signed) long int	32	-2147483648~2147483647
型	无	unsigned int	16	0~65535
	无	unsigned long int	32	0~4294967295
实型	有	float	32	-3.4e38~3.4e38
字符	有	char	8	-128~127
型	无	unsigned char	8	0~255
位型	无	bit	1	0或1

C51数据的存储类型

名称	存储空间位置	位数	范围	说明
data	直接寻址片内RAM	8	0~127	片内RAM 00~7FH的128个字节,访问速度最快
bdata	可位寻址片内RAM	1	0/1	位寻址片内RAM20~2FH,位与字节可混合访问
idata	间接寻址片内RAM	8	0~255	00~FFH的128个片内RAM,及52子系列的高128字 节内部RAM。访问方式: MOV A, @Ri
pdata	片外页RAM	8	0~255	寻址片外RAM 低256字节,由MOVX A,@Ri访问
xdata	片外RAM	16	0~65535	片外RAM全部64KB,由MOVX A,@DPTR访问
code	程序ROM	16	0~65535	ROM区全部64KB,由MOVC A,@A+DPTR访问

两个关键字: sfr和sbit

(标准SFR在reg51.h、reg52.h 等头文件中已经被定义,只要用文件包含做出申明即可使用)

- 1. 定义特殊功能寄存器用sfr
- 2. 定义可位寻址对象,如访问特殊功能寄存器中的某位用sbit

C51数据的存储模式(编译模式)

存储模式	说明
SMALL	默认data,参数及局部变量放入可直接寻址片内RAM的用户区中(最大128字节)。另外所有对象(包括堆栈),都必须嵌入片内RAM。
СОМРАСТ	默认pdata,参数及局部变量放入分页的外部数据存储区,通过@RO或@R1间接访问,栈空间位于片内数据存储区中。
LARGE	默认xdata,参数及局部变量直接放入片外数据存储区,使用数据指针DPTR来进行寻址。用此数据指针进行访问效率较低,尤其对两个或多个字节的变量,这种数据类型的访问机制直接影响代码的长度。

建议首先选用SMALL

C51的常量、运算符、表达式、基本语句、 数组、函数

一、C51的常量

二、C51常用运算符

三、C51表达式

四、C51的基本语句

五、C51的数组

六、C51函数的定义

与标准()相同

与标准(基本一致

与标准(基本一致

与标准(基本一致

与标准()基本一致

与标准(基本一致

C51指针

1. 存储器指针

基于存储器的指针是在说明一个指针时,指定它所指向的对象的存储类型。长度为**1**或**2**字节,例如:

char data *px;

char xdata *py;

2.一般指针

不作特别申明的指针,即为一般指针。例如: char *pz;

这里没有指定指针变量pz所指向的变量的存储类型,pz处于编译模式默认的存储区,长度为3字节。3个字节的含义如下:

地址	+0	+1	+2	
内容	存储类型的编码	高位地址偏移量	低位地址偏移量	

存储类型	idata	xdata	pdata	data	code
编码值	1	2	3	4	5

C51程序结构

```
包含<头文件>
函数类型说明
全程变量定义
main()
 局部变量定义
 <程序体>
func1()
 局部变量定义
 <程序体>
funcN()
 局部变量定义
 <程序体>
```

常用C51的头文件:

```
reg51.h (定义特殊功能寄存器等);
math.h (数学函数);
ctype.h (字符函数);
stdio.h (一般IO函数);
stdlib.h (标准函数);
absacc.h (绝对地址访问);
string.h (串函数)
```

常用C51的头文件

/*_____

```
REG51.H
```

Header file for generic 80C51 and 80C31 microcontroller.

Copyright (c) 1988-2002 Keil Elektronik GmbH and Keil Software, Inc.

All rights reserved. #ifndef REG51 H #define REG51 H /* BYTE Register */ sfr P0 = 0x80;sfr P1 = 0x90;sfr P2 = 0xA0; sfr P3 = 0xB0; sfr PSW = 0xD0;sfr ACC = 0xE0; sfr B = 0xF0; sfr SP = 0x81; sfr DPL = 0x82; sfr DPH = 0x83; sfr PCON = 0x87; sfr TCON = 0x88; sfr TMOD = 0x89; sfr TL0 = 0x8A; sfr TL1 = 0x8B;sfr TH0 = 0x8C; sfr TH1 = 0x8D; sfr IE = 0xA8; sfr IP = 0xB8;

sfr SCON = 0x98;

sfr SBUF = 0x99;

```
/* BIT Register */
/* PSW */
sbit CY = 0xD7;
sbit AC = 0xD6;
sbit F0 = 0xD5:
sbit RS1 = 0xD4;
sbit RS0 = 0xD3;
sbit OV = 0xD2;
sbit P = 0xD0;
/* TCON */
sbit TF1 = 0x8F;
sbit TR1 = 0x8E;
sbit TF0 = 0x8D;
sbit TR0 = 0x8C;
sbit IE1 = 0x8B;
sbit IT1 = 0x8A;
sbit IE0 = 0x89;
sbit IT0 = 0x88;
/* IE */
sbit EA = 0xAF;
sbit ES = 0xAC;
sbit ET1 = 0xAB;
sbit EX1 = 0xAA;
sbit ET0 = 0xA9;
sbit EX0 = 0xA8:
```

```
/* IP */
sbit PS = 0xBC;
sbit PT1 = 0xBB;
sbit PX1 = 0xBA;
sbit PT0 = 0xB9;
sbit PX0 = 0xB8;
/* P3 */
sbit RD = 0xB7;
sbit WR = 0xB6;
sbit T1 = 0xB5;
sbit T0 = 0xB4;
sbit INT1 = 0xB3;
sbit INT0 = 0xB2;
sbit TXD = 0xB1;
sbit RXD = 0xB0;
/* SCON */
sbit SM0 = 0x9F;
sbit SM1 = 0x9E;
sbit SM2 = 0x9D;
sbit REN = 0x9C;
sbit TB8 = 0x9B;
sbit RB8 = 0x9A;
sbit TI = 0x99:
sbit RI = 0x98;
```

#endif

常用C51的头文件

MATH.H Prototypes for mathematic functions. Copyright (c) 1988-2002 Keil Elektronik GmbH and Keil Software, Inc. All rights reserved. #ifndef MATH H #define MATH H #pragma SAVE #pragma REGPARMS extern char cabs (char val); extern int abs (int val); extern long labs (long val); extern float fabs (float val); extern float sqrt (float val); extern float exp (float val); extern float log (float val); extern float log10 (float val); extern float sin (float val); extern float ceil (float val): extern float cos (float val); extern float floor (float val); extern float tan (float val); extern float modf (float val, float *n); extern float asin (float val); extern float fmod (float x, float y); extern float acos (float val); extern float pow (float x, float y); extern float atan (float val); extern float sinh (float val); #pragma RESTORE extern float cosh (float val); extern float tanh (float val); #endif extern float atan2 (float y, float x);

C51流程控制

1.选择语句if

if(表达式)

{ 语句; }

```
if (条件表达式)
  {语句1;}
else
  {语句2;}
if (表达式1)
 {语句1;}
else if (表达式2)
 {语句2;}
else if (表达式3)
 {语句3;}
else if (表达式m)
  {语句m;}
else
  {语句n;}
```

```
例: if (p1! =0)
{c=30;}
例: if (a==b) 当 等于 b 时,
{a++;} a=a+1,
else 否则 a=a-1
{a--;}
```

注:语句中为单一语句,可以不用花括弧。

2. switch/case语句

```
switch (表达式)
case 常量表达式1:{语句1;}break;
 case 常量表达式2:{语句2;}break;
 case 常量表达式3:{语句3;}break;
 case 常量表达式n:{语句n;}break;
 default:{语句n+1;}
```

```
例:
switch (k)
{
 case 0: {x=1;} break;
 case 2: {c=6; b=5;} break;
 case 3: {x=12;} break;
 default: break;
}
```

3. while语句

```
while (条件表达式真)
 while (P0!=0)
 先判断
 例
 后循环
  语句;
 x=P0;
 入口
 while 循环结构
 И
 表达式为真?
 Y
 循环体内语句
```


出口

```
do
{
语句;
}
while (条件表达式真);
```

```
先循环
后判断
```


```
int sum=0, i;
do
{
 sum= sum+i;
 i++;
} while (i<=10)</pre>
```


4. for语句

```
for ([初值设定表达式];[循环条件表达式];[条件更新表达式]) { 循环语句; } 初值设定表达式 例: int i, sum=0;
```

例: int i, sum=0; for(i=0; i<=10; i++) { sum=sum+i; }

§ 4-5 C51程序设计实例

【例1】清零程序(将2000H—20FFH的内容清零)

★ 汇编语言程序

ORG 0100H

SE01: MOV RO, #00H

MOV DPTR, #2000H ; (2000H) 送DPTR

LOO1: CLR A

MOVX @DPTR, A ; 0送 (DPTR)

INC DPTR ; DPTR+1

INC RO ;字节数加1

CJNE RO, #00H, L001;不到FF个字节

LOOP: SJMP LOOP

【例1】清零程序(将2000H—20FFH的内容清零)

★ C51程序

```
#include <reg51.h>
main()
  int i;
 unsigned char xdata *p=0x2000;
 /*指针指向2000H单元*/
 for (i=0; i<256; i++)
 {*p=0: p++:} /*清零2000H-20FFH单元*/
```

【例2】查找零的个数(在2000H--200FH中查出有几个字节是零,把个数放在2100H单元中)

★ 汇编语言程序

ORG 0100H

L00: MOV R0, #10H ; 查找16个字节

MOV R1, #00H

MOV DPTR, #2000H

L11: MOVX A, @DPTR

CJNE A, #00H, L16;取出内容与00H相等吗?

INC R1 ;取出个数加1

L16: INC DPTR

DJNZ RO, L11 ;未完继续

MOV DPTR, #2100H

MOV A, R1

MOVX @DPTR, A ;相同数个数送2100H

L1E: SJMP L1E

【例2】查找零的个数(在2000H--200FH中查出有几个字节是零,把个数放在2100H单元中)

★ C51程序

```
#include <reg51.h>
main ()
  unsigned char xdata *p=0x2000;
  int n=0, i;
  for (i=0; i<16; i++)
 if (*p==0) n++:
 p++;
  p=0x2100; *p=n;
```

【例3】用C程序中插入汇编程序延时的方法,实现从P1.1输出周期10ms的方波(设时钟频率为12MHz)

```
sbit P1 1=P1^1;
void main( )
  while(1) {
 P1 1=1;
 #pragma asm
 MOV R7, #10
 : 1T
 DEL: MOV R6, #250
 : 1T
 DJNZ R6, $
 : 2T
 DJNZ R7, DEL
 · 2T
 #pragma endasm
 P1 1=0;
 C51与汇编语言混合编程
 (生成SRC文件)
```

KEIL C51单片机编程软件

KEIL C51是德国KEIL公司出品的单片机编程软件,用于8051系列单片 机。

单片机编程

功能

单片机调试:模拟单片机程序运行,观察运行效果, 及时发现错误,提高成功率。

_ O ×

_ | 8 | ×

1、KEIL C51 启动运行:

方法一: "开始" ── "程序" ── "KEIL uVision2"

方法二:双击"桌面"上的"KEIL uVision2"图标

2、创建工程并保存:工程用于文件管理

选择: "工程" "新建工程"

弹出"工程保存"对话框: 指定工程名称和保存位置

接着弹出"单片机型号"对话框:指定单片机型号

3、新建空白文件: 用于编写程序

选择: "文件"菜单 — "新建文件"

4、文件保存: ASM扩展名文件

5、文件加入工程中: 进行编程

6、编译: 用户编写ASM文件 → 单片机HEX执行文件 设置 "Target"属性

选择"输出"选项, "E生成HEX文件"选项前要打勾

执行"编译",产生HEX文件

7、调试修改:使用KEIL软件模拟程序执行

选中"开始/停止调试"项

进入KEIL调试界面

程序模拟运行效果

Ready

Simulation

View

t1: 0.00000500 sec L:11 C:1

Status Bar Toolbars

Project Flash Debug

R/V

KEIL C51 使用步骤:

