

第三章 MCS-51单片机指令系统

帅千钧

Email:sqj@cuc.edu.cn

办公室: 主楼813

本章学习内容

- 3.1 MCS-51指令格式
- 3.2 MCS-51寻址方式
- 3.3 MCS-51指令系统祥解

相关概念

- ■**指令,**规定的计算机进行基本操作的命令语句。
 - ◆ 指令的组成: 操作码 操作数。
- **机器语言,**采用二进制编码表示的指令,使机器 能够直接识别和执行的语言。
- **汇编语言**,采用助记符、数字、符号来表示指令的程序语言,与机器语言是一一对应的。

MCS-51单片机指令系统概述

■7种寻址方式,111条指令!

字节数 单字节指令: 49条 双字节指令: 45条 双字节指令: 17条 三字节指令: 64条 单周期指令: 45条 四周期指令: 2 条 数据传送类: 29条

功能

算术运算类: 24条 逻辑运算类: 24条 控制转移类: 17条

位操作类: 17条

常用符号

Rn: 工作寄存器中的寄存器Rn, R0...R7之一

Ri: 工作寄存器中可作为地址寄存器使用的R0/R1

#data: 8位立即数

#data16: 16位立即数

direct: 片内RAM或SFR的地址(8位)

@: 间接寻址寄存器前缀符号

Bit: 片内RAM或SFR的位地址

addr11: 11位目的地址

addr16: 16位目的地址

rel: 补码形式的8位地址偏移量。

偏移范围为-128~127

/: 位操作指令中,该位求反后参与操作,不影响该位

X: 片内RAM的直接地址或寄存器

(X): 相应地址单元中的内容

((X)): 以X间接寻址的单元中的内容

→: 箭头左边的内容送入箭头右边的单元内

3.1 MCS-51单片机指令格式

- 指令格式: 就是指令的表示方式。
- MCS-51汇编语言指令格式为:

[标号:]操作码 [操作数1],[操作数2] [;注释]

- ◆ 标号: 指令语句地址的标志符号;
- ◆ 操作码: 指明指令功能,用指令助记符表示;
- ◆ 操作数: 指令操作对象(数据、地址、寄存器名及约定符号);
- ◆ 注释行: 说明指令在程序中的作用。
- ◆ 换行表示一条指令结束。
- ◆ 分隔符: 冒号 空格 逗号 分号

3.1 MCS-51单片机指令格式

■ 操作码和操作数是指令的主体。

举例:

汇编语言:

MOV A, RO

MOV R6, #32H

MOV 40H, #64H

机器语言:

E8H

7E 32H

75 40 64H

3.2 MCS-51 寻址方式

1. 寄存器寻址方式

就是指令操作数为寄存器中的内容,即操作数在寄存器中。

0000 0000 ← 0100 0000 A R0

例: MOV A, RO ;A←RO

设指令执行前:A=20H, R0=40H,

执行指令后:A= 40H, R0= 40H

2. 寄存器间接寻址方式

41H 67H 40H 34H

 $R0 \rightarrow$

- ■寄存器中的内容为操作数的地址。
- 存放地址的寄存器称为间址寄存器或称数据指针。

例: MOV A, @RO; A←(RO)

设指令执行前: A=20H, R0=40H, 地址为40H的存储器单元内容如图所示, 执行指令后:

$$A = 34H$$
, $RO = 40H$, $(40H) = 34H$

- 寄存器间接寻址方式的寻址范围:
 - ◆ 内部RAM低128字节,用R0或R1 MOV A,@R0
 - ◆ 外部RAM的64KB,用DPTR MOVX A,@DPTR
 - ◆ 外部RAM的低256字节,用R0或R1 MOVX A,@R0
 - ◆ 堆栈操作指令PUSH和POP(以SP作间址)

3. 直接寻址方式

指令操作数是存储单元的直接地址,数据在存储单元中。

例: MOV A, 40H

设指令执行前:A=36H,

指令执行后:A= 56H

41H	78H
40H	56H

4. 立即寻址方式

- 指令中给出实际操作数据(立即数)
- 一般用于为寄存器或存储器赋常数初值。

例:

8位立即数: MOV A, #40H ; A←40H

16位立即数: MOV DPTR, #2100H ; DPTR←2100H

■ 思考: 直接寻址方式指令和立即寻址方式指令有 什么不同?

5. 变址寻址方式

■ 以DPTR或PC作为基址寄存器,累加器A作为变址寄存器:数据地址 = 基地址 + 变址

■主要用于对ROM的查表操作。

2008H 89H 2009H 12H

例: MOVC A, @A+DPTR ; A←(A+DPTR)

MOVC A, @A+PC ; A \leftarrow (A+PC)

设指令执行前: A=09H, DPTR=2000H,

存储器单元内容如图所示, 执行指令后:

A= 12H , DPTR= 2000H

6. 位寻址方式

■ 对片内RAM的位寻址区和某些可位寻址的特殊功能寄存器进行位操作时的寻址方式。

例: MOV C, 40H ; CY←(位地址40H)

设指令执行前: CY=1

位地址40H存储器单元如图:

执行指令后: CY= 0

CLR C ; CY位清0

	位寻址区
20H	01010011
	-
	•
28H	01100010
28H 29H	01100010 11010111

7. 相对寻址方式

- 将PC的当前内容与指令第二字节给出的数(rel)相加,结果作为跳转指令的转移地址(转移目的地址)。
- 本条转移指令所在的地址称为源地址,PC的当前内容称为基地址,指令第二字节给出的数据称为偏移量(rel)。

基地址 = 源地址 + 本条转移指令的字节数目的地址 = 基地址 + rel

例: JC 23

导址方式涉及的存储器空间

寻址方式	寻址空间(操作数存放空间)
寄存器寻址	工作寄存器RO~R7, A, B, DPTR
寄存器间接寻址	片内RAM:@RO,@R1,SP 片外RAM:@RO,@R1,@DPTR
直接寻址	片内RAM低128字节、SFR
立即寻址	程序存储器/数据存储器
变址寻址	程序存储器:@A+PC,@A+DPTR
位寻址	片内RAM的位寻址区(20H~2FH字节地址) 某些可位寻址的SFR
相对寻址	程序存储器256字节范围内:PC+偏移量

3.3 MCS-51指令系统详解

- ■学习要点
 - ◆ 了解指令的操作功能
 - ◆ 了解指令的寻址方式
 - ◆ 注意指令对程序状态字(PSW)的影响

例如:将累加器A中的内容加1

- ADD A, #01H ; 双字节单周期指令

;影响PSW标志位

- INC A ; 单字节单周期指令

;不影响PSW标志位

■ MCS-51单片机共111条指令:

功能

数据传送类: 29条

算术运算类: 24条

逻辑运算类: 24条

控制转移类: 17条

位操作类: 17条

一、数据传送类指令

- 数据传送 指令助记符: MOV、MOVX、MOVC
- 数据交换 指令助记符: XCH、XCHD、SWAP
- 堆栈操作 指令助记符: PUSH、POP

1. 数据传送

将数据由源操作数传给目的操作数

MOV 〈目的操作数〉,〈源操作数〉

◆ 源操作数

累加器A,通用寄存器Rn,直接地址(direct),间址寄存器,立即数。

◆ 目的操作数

累加器A,通用寄存器Rn,直接地址(direct),间址寄存器。

MOV: 片内RAM的数据传送

	DPH	67
练习:给出每条指令执行后的结果	DPL	12
MOV 23H, #30H ; (23H)=30H MOV 12H, #34H ; (12H)=34H MOV RO, #23H ; RO=23H MOV R7, 12H ; R7=34H	<pre></pre>	>
MOV R1, #12H ; R1=12H MOV A, @RO ; A=30H	23H	30
MOV 34H, @R1 ; (34H)=34H MOV 45H, 34H ; (45H)=34H MOV DPTR, #6712H ; DPTR=6712H	12H	67 34
MOV DITIK, #671211	₹ R1	12 12

MOVX: 片外RAM的数据传送

MOVC: ROM数据传送(查表)

变址寻址:

MOVC A,@A+PC

ROM访问范围: 64KB

查表范围: o~255B

变址寻址:

MOVC A,@A+DPTR

ROM访问范围: 64KB

查表范围: o~64KB

2. 数据交换

- ◆ 片内RAM单元与累加器A进行8位数据交换: XCH
- ◆ 累加器A的低4位与间址Ri单元的低4位进行半 字节交换,高4位不变: XCHD
- ◆ 累加器高、低半字节进行交换: SWAP
- ➤ 数据交换类操作,一般不影响PSW的其它 标志位,只对它的奇偶校验位(P)有影响。

练习: 计算指令执行结果

4DH

40H

6FH

~ 59H

执行前: A=40H,R0=3CH,R1=4DH

XCH A,R0

;A=3CH,R0=40H

SWAPA

;A=C3H

XCH A, @R1

;A=6FH,(4DH)=C3H

SWAPA

;A=F6H

XCHD A, @R0

;A=F9H,(40H)=56H

3. 堆栈操作

通过堆栈指针SP对堆栈进行读写操作。

◆ 进栈指令

PUSH direct

 $;SP=SP+1,(direct)\rightarrow(SP)$

◆ 出栈指令

POP direct

 $(SP) \rightarrow (direct), SP-1=SP$

二、算术运算类指令

- 主要是对8位无符号数进行算术运算。
- ■单片机的算术运算是单字节运算。

▶特点:

除了部分INC、DEC指令外,其它的运算类指令的目的操作数必定是累加器A,会影响PSW的标志位状态。

算术运算类指令分组

- 加法指令 ADD
- 2. 带进位加法指令 ADDC
- 3. 带借位减法指令 SUBB
- 4. 加1指令 INC
- 5. 减1指令 DEC
- 6. 乘除指令组 MUL、DIV
- 7. 十进制调整指令 DA

加法指令

■ ADD 两位无符号数加法

ADD A, #data ; $A \leftarrow (A) + data$

ADD A, direct $; A \leftarrow (A) + (direct)$

ADD A, @Ri ; $A \leftarrow (A) + ((Ri))$

ADD A, Rn ; $A \leftarrow (A) + (Rn)$

■ ADDC 带进位的无符号数加法

ADDC A,#data ; $A \leftarrow (A) + data + (CY)$

ADDC A, direct ; $A \leftarrow (A) + (direct) + (CY)$

ADDC A, @Ri ; $A \leftarrow (A) + ((Ri)) + (CY)$

ADDC A, Rn ; $A \leftarrow (A) + (Rn) + (CY)$

例: 1067H+30A0H

0001 0000	0110 0111	1067H
^^^^^^^^^^^^^^^^	1010 0000	30A0H
0100 0001	0000 0111	4107H

- 第一步: 做67H+A0H=107H, 而107H显然超过了 0FFH, 因此,最终保存在A中的是07H, 而进位1 保存在PSW中的CY位。
- 第二步: 做10H + 30H + CY, 结果是41H, 所以最 终的结果是4107H。

编程计算: 1067H + 30A0H

MOV R0, #30H

MOV R1, #31H

MOV A,#67H

ADD A, #A0H

; A = 07H, CY = 1

MOV @R0,A

;(30)=07H

MOV A,#10H

ADDC A,#30H

; A = 41H,CY = 0

MOV @R1,A

;(31)=41H

减法指令

■SUBB带借位的无符号数减法

SUBB A, #dataH

 $A \leftarrow (A) - data - (CY)$

SUBB A, direct

 $A \leftarrow (A) - (direct) - (CY)$

SUBB A, @Ri

 $; A \leftarrow (A) - ((Ri)) - (CY)$

SUBB A, Rn

 $A \leftarrow (A) - (Rn) - (CY)$

加]指令

INC A

INC direct

INC @Ri

INC Rn

INC DPTR

减1指令

DEC A

DEC direct

DEC @Ri

DEC Rn

例如:

内部RAM中,(40H)=50H,(41H)=60H,(50H)=30H,(51H)=70H,执行下列指令后的结果是...?

a. MOV R0, 40H ;R0=50H MOV A, @R0 ;A=30H ;R0=51H MOV @R0, A ;(51H)=30H

b. MOV R0, #40H ;R0=40H MOV A, @R0 ;A=50H INC @R0 ;(40)=51H MOV A, @R0 ;A=51H

乘法指令

MUL AB $;A \times B \rightarrow BA$

例如:

执行前: A=30H, B=0A0H

执行后: 乘积为1E00H, 得到B=1EH, A=00H,

标志位: CY=0, OV=1

除法指令

DIV AB ; A÷B ,商→A ,余数→B

- ➤ 当除数B=0时, OV=1, 表示除法没有意义, 不能进行操作。
- ▶ B≠0时, OV=0, 除法可以正常进行。

例如:

执行前: A=40H, B=0AH

执行后: 商为6,余数为4,得到A=06H,B=04H,

标志位: CY=0, OV=0

十进制调整指令

DA A

- 在进行BCD码加法运算时,跟在 ADD和ADDC指令的二进制操作 之后。
- 用来对BCD码加法运算结果进行 自动修正,以得到正确的BCD码 结果。

例如: 执行下面代码后A=?

MOV A,#08H

ADD A,#03H

DAA

十进制	BCD 妈				
0	0000				
1	0001				
2	0010				
3	0011				
4	0100				
5	0101				
6	0110				
7	0111				
8	1000				
9	1001				
10	0001	0000			
11	0001	0001			
12	0001	0010			
13	0001	0011			
14	0001	0100			
15	0001	0101			

三、逻辑运算类指令

- 主要是对2个操作数按位进行逻辑操作,结果送到 A或直接寻址单元。
 - ◆ 主要操作: 与、或、异或、清零、取反、移位等。
 - ◆ 对标志位的影响: 除了目的操作数为ACC的指令影响奇偶标志P外, 一般不影响标志位。

- ■逻辑运算类
 - ◆ ANL 目的操作数,源操作数 两数相与,有一位为0,即为清0。
 - ◆ ORL 目的操作数,源操作数 两数相或,有一位为1,即为置1。
 - ◆ XRL 目的操作数,源操作数 两数异或,对应位相同,结果为0;对应位不同, 结果为1。
- 例如: ORL P1, #0FH ;将P1口的低4位置1

- ■逻辑运算指令组
 - ◆ ANL A, #data
 - ◆ ANL A, direct
 - ◆ ANL A, @Ri
 - ◆ ANL A, Rn
 - ANL direct, A
 - ◆ ANL direct, #data

■ 累加器清0、取反指令

CLR A $;0\rightarrow A$ CPL A $;\overline{A}\rightarrow A$

例: 71H和56H相或: 01110001 (71H) v 01010110 (56H) 01110111 即77H

■ 循环移位指令

➤ 后两条指令,影响P标志和CY。

例如:

■ 若A=5CH, CY=1, 执行RLCA后, 结果: A=B9H, CY=0, P=1

- ▶ 对RLC、RRC指令, CY=0, 则:
 - > RLC相当于乘以2
 - > RRC相当于除以2

四、控制转移类指令

- ■无条件转移
- ■条件转移
- 子程序调用及返回
- ■空操作

- 无条件转移
- 1. 绝对转移指令

AJMP addr11 ;PC+2 \rightarrow PC,addr11 \rightarrow PC10 \sim 0

➤ 转移范围: PC+2后的当前地址的2K

例如:程序存储器中2034H地址单元存放了绝对转移

指令: 2034H AJMP 17AH

取出指令后: PC=2034H+2=2036H

2. 长转移指令

LJMP addr16 ; addr16→PC

转移范围为: 64KROM区

3. 短转移指令(相对寻址)

SJMP rel

rel为偏移量

目的地址=源地址+2+rel

4. 间接转移指令(变址寻址)

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

例:试编程求内部RAM的20H单元中变量的平方值, 变量取值范围为 $0\sim5$,结果存在21H单元。

ORG 1000H MOV DPTR,#Table MOV A,20H MOVC A,@A+DPTR MOV 21H,A SJMP \$ ORG 2000H Table: DB 0,1,4,9,16,25 **END**

开始 表格首地址送DPTR 变量送A (20H)→A 查平方表 (A+DPTR)→A 结果送21H单元:A→21H 结束

- 条件转移
 - 1. 累加器判0转移

JZ rel ;A=0则跳转,A≠0则不跳

JNZ rel ;A≠0则跳转,A=0则不跳

2. 数值比较转移(书P67)

CJNE 操作数1,操作数2,rel

注意: CY的变化

CJNE A,#data,rel

CJNE A, direct, rel

CJNE Rn,#data,rel

CJNE @Ri,#data,rel

若(A)= data,则PC
$$\leftarrow$$
PC+3,CY \leftarrow 0
若(A)> data,则PC \leftarrow PC+3+rel,CY \leftarrow 0
若(A)< data,则PC \leftarrow PC+3+rel,CY \leftarrow 1

■ 条件转移

3. 减1条件转移(先减再判断) 指令助记符: DJNZ

例如:

Delay: MOV R2, #02H

LOOP2: MOV R3, #0FFH

LOOP1: DJNZ R3, LOOP1

DJNZ R2, LOOP2

RET

例:将内部RAM中起始地址为data的数据串送到外部RAM中起始地址为buffer的存储区域中,直到发现'\$'字符,传送停止。

事先不知道循环次数, 先判断, 后执行。

MOV R0, #data

MOV DPTR, #buffer

MOV R1,#20H

LOOP1: MOV A, @R0

CJNE A,#24H,LOOP2

;判断是否为\$字符

SJMP LOOP3

P3 ;是,转结束

LOOP2: MOVX @DPTR, A

;不是,传送数据

INC R0

INC DPTR

DJNZ R1, LOOP1

;传送下一数据

LOOP3: SJMP LOOP3

;停止

■子程序调用

◆ 绝对调用: ACALL addr11

◆ 长调用: LCALL addr16

■子程序返回

◆ 子程序返回: RET ;返回PC值

◆中断返回: RETI

■ 空操作: NOP

复习一、数据传送类指令

- 数据传送 指令助记符: MOV、MOVX、MOVC
- 数据交换 指令助记符: XCH、XCHD、SWAP
- 堆栈操作 指令助记符: PUSH、POP

复习二、算术运算类指令

ADD

ADDC

SUBB

INC

DEC

MUL, DIV

DA

加法指令

带进位加法指令

带借位减法指令

加1指令

减1指令

乘除指令组

十进制调整指令

复习:三、逻辑运算类指令

■逻辑运算类

ANL ;两数相与

ORL ;两数相或

XRL ;两数异或

CLR A ;累加器清0

CPL A ;累加器取反

RL A ;累加器循环左移

RR A ;累加器循环右移

RLC A ;累加器带进位循环左移

RRC A ;累加器带进位循环右移

四、控制转移类指令

- ■无条件转移
 - ◆ AJMP addr11
 - ◆ LJMP addr16
 - ◆ SJMP rel
 - ◆ JMP @A+DPTR

- ■条件转移
 - ◆ JZ rel
 - ◆ JNZ rel
 - ◆ CJNE 操作数1,操作数2,rel
 - ◆ DJNZ 操作数1,rel

四、控制转移类指令

- 子程序调用及返回
 - ◆ ACALL addr11
 - ◆ LCALL addr16
 - ◆ 子程序返回: RET
 - ◆中断返回: RETI
- ■空操作
 - NOP

■ 设(20H)=00H,(24H)=01H,执行完下列指 令后,CY=()。

MOV C,20H

■ 执行以下程序段后,A=(),CY=()。

MOV A,#7AH

MOV R0,#30H

MOV 30H,#0A5H

SETB C

SUBB A,@R0

■ 设A=83H, R0=25H, (25H) =34H, 执行下列指 令后, A=(), (25H) =()。

ANL A, #25H
ORL 25H, A
XRL A, @R0
CPL A

■ 设SP=60H,执行完下面指令后PC=(),SP=()。

ORG 2000H LCALL 3000H

■ 设(SP)=60H,片内RAM(30H)=20H, (31H)=21H,执行程序

```
PUSH 30H
PUSH 31H
POP DPL
POP DPH
MOV A,#00H
MOVX @DPTR,A
最后执行结果将0送到(
 ) 单元。
```


五、位操作类指令

- 是以一个数据位(bit)为单位进行的运算和操作。
- 常以进位位CY作为为累加器C来进行位的传送和 逻辑运算。
 - ◆ 位传送 指令助记符: MOV
 - ◆ 位清0、<u>置1</u>
 指令助记符: CLR、SETB
 - ◆ 逻辑运算 指令助记符: ANL、ORL、CPL
 - ◆ 位控制转移(控制转移类指令) 指令助记符: JC、JNC、JB、JNB、JBC

■ 位传送: MOV

MOV C, bit ; (bit) \rightarrow C

MOV bit, C ; $C \rightarrow (bit)$

	44444444	<u>inananana</u>		<u> Mananan</u>	44444444	<u>inananana</u>		
26H	1	0	1	1	0	1	0	1
25H	1	0	0	0	0	1	1	0
24H	0	1	1	1	0	0	0	0
• • •								
20H								

例如: MOV C, 20H

MOV 30H, C

■ 位清0、置1: CLR、SETB

CLR C

; 0→CY

CLR bit

 $\mathbf{;} 0 \rightarrow (bit)$

例如: CLR 30H ; 0→(位地址30H)

例题:编程将10H位的内容传送到30H位。

MOV 40H, C

MOV C, 10H

MOV 30H, C

MOV C, 40H

■ 位逻辑运算:ANL、ORL、CPL

位逻辑运算(与、或):将C中的内容与某位内容进行逻辑与、或操作结果送入位累加器C。

ANL C, bit; $C \leftarrow C \land (bit)$

ANL C, /bit; $C \leftarrow C \land /(bit)$

例如: CY=1

ANL C, /30H ; CY=0

ORL C, 2AH; CY=1

CPL C; CY=0

CPL 27H

26H	1	0	1	1	0	1	0	1
25H	1	0	0	0	0	1	1	0
24H	1	1	1	1	0	0	0	0
• • •								
20H								

■ 位条件转移

1. JC rel

JNC rel

2. JB bit, rel

JNB bit, rel

; CY=1, 转移

; CY=0, 转移

; bit=1, 转移

; bit=0, 转移

JBC bit, rel ; bit=1, bit位清零并转移

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

例题:编程求解y=syn(x)

SYNF: MOV R0,#x

CJNE R0,#00H,COMP0;

MOV R1,#00H

SJMP COMPED

COMP0: JC COMP1

MOV R1,#01H

SJMP COMPED

COMP1: MOV R1,#0FFH

COMPED: RET

y=syn(x)

SYNF: MOV A,#x

JZ COMP0;

JB ACC.7,COMP1

MOV R1,#01H

SJMP COMPED

COMP0: MOV R1,#00H

SJMP COMPED

COMP1: MOV R1,#0FFH

COMPED: RET

■ 练习: 试编写1234H-09ABH的程序段,将结果高8位存入51H,低8位存入50H单元。

CLR C

MOV A, #34H

SUBB A, #0ABH

MOV 50H, A

MOV A, #12H

SUBB A, #09H

MOV 51H, A

练习: 把累加器A中的低4位状态,通过P1口的高4位

输出, P1口的低4位状态不变。

	0	1
ANL	清0	保留
ORL	保留	置1

ANL A,#0FH

;屏蔽A的高4位

SWAP A

ANL P1,#0FH

;清P1口高4位

ORL P1,A

;P1口高4位输出A的低4位;

MOV R1,#02H

COMP0:MOV A,R1

MOV R4,A

MOV R0,#40H

COMP1:MOV A,@R0

MOV R2,A

INC R0

MOV A,@R0

MOV R3, A

CLR C

SUBB A,R2

JNC CONT ;C=0,41H大,不交换,接着比较

MOV A,R2 ;C=0,40H大,交换;取40H单元数据

MOV @R0,A ;40H单元数据存入41H单元

DEC R0 ;R0指向40H

MOV A,R3 ;取原41H单元数据

MOV @R0,A ;存入40H单元数据

INC R0 ;R0指向41H

CONT: DJNZ R4,COMP1

DJNZ R1,COMP0

SJMP COMP

COMPEN: END

练习:

排序编程,设

(40)=06H

 $(41)=0AH_{f}$

(42)=01H,试

编程将这3个单

元里的数据从

小到大排序。

上机练习

- 熟悉Keil C、Proteus仿真软件的调试开发过程,练习所学的指令。
- 练习P74习题一、二。
- 练习P75练习题3-3、3-4、3-5、3-6,编程查看程 序运行结果。
- 试编写1234H-09ABH的程序段,将结果高8位存入51H,低8位存入50H单元。

单片机程序仿真与调试

- Keil C软件仿真
 - 1. 创建工程
 - 2. 设置工程参数,选择MCU型号
 - 3. 创建编辑源文件,.asm或.c
 - 4. 编译/汇编源程序
 - 5. 调试程序
 - 6. 输出代码文件, .hex
- Keil C与Proteus联调硬件电路

项目管理式的程序开发与调试

- 1. 新建项目文件,名称要符合DOS文件名要求。
- 高级设置,设置项目文件路径,应与源程序 文件路径一致。
- 3. 添加文件,可以是C51程序,扩展名为:.c或 是汇编语言程序,扩展名为:.asm。
- 4. 编译/汇编,产生消息与程序关联
- 5. 产生代码,装入仿真器并跟踪调试
- 6. 输出代码文件, 16进制: .hex; 2进制: .bin

