

第四章 80051单片机汇编语言程序设计

帅千钧

Email:sqj@cuc.edu.cn

办公室: 主楼813

本章内容

- ■汇编语言程序设计概述
- ■汇编语言程序设计基础
 - ◆ 顺序结构程序
 - ◆ 分支结构程序
 - ◆ 循环结构程序
 - ◆ 子程序设计
- ■应用举例

§1 汇编语言程序设计概述

- 程序设计语言
 - ◆ 机器语言
 - ◆ 汇编语言
 - ◆ 高级语言
- ■语言处理过程
 - ◆ 汇编: 把汇编语言程序翻译成机器语言程序的过程。

◆ 编译: 把高级语言程序翻译成汇编语言程序的过程。

§1 汇编语言程序设计概述

■汇编语言:

汇编语言是以助记符表示的指令。

每一条指令称为汇编语言的一条语句。

■汇编语言程序设计:

就是使用汇编语言指令来编写计算机应用程序的过程。

§ 1 汇编语言程序设计规范

■ 按指令格式和语法规则编写程序。

◆ 常数的表示:

十进制数: 20

十六进制数: 87H, 0F0H

二进制数: 01011001B

字符: 'H'

字符串: "Hello"

■ 使用伪指令提供汇编信息。

§1 汇编语言的语句格式

■ 语句格式表示如下:

[标号:]操作码 [操作数] [;注释]

- ◆ 标号,是用户定义的指令的符号地址,标号便于程序中的其它语句查询访问该语句。
 - 标号可以有、也可以没有;
 - 标号是以字母开始的1~8个ASCII字符组成;
 - 标号不可以和助记符、寄存器名、伪指令等重名。
- ◆ 操作码,指令助记符或伪指令。
- ◆ 操作数,参与运算的数据或数据地址。
- ◆ 注释,用户定义的语句说明,不汇编成机器码。

例如,汇编语言格式:

戝	1, 1	止	机器	玛
	٠,٠		ренн і	. •

源程序

注释

0000 20 00 30

ORG 0000H

;整个程序起始地址

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 D9 FB

DJNZ R1, LOOP ; 相对转移

0036 80 02

SJMP NEXT

0038 78 03

MOV R0, #03H

003A 18

NEXT: DEC R0

003B 80 FE

SJMP \$; HERE: SJMP HERE

END

; 结束标记

A S OF LEAST OF SHARE OF SHARE

§ 1 汇编语言的伪指令

- 伪指令: 汇编控制指令, 仅提供汇编信息, 不属于指令系统, 不产生机器代码。
- 常用伪指令及其功能:
 - ◆ ORG (Origin)

功能: 定位目的程序的起始地址。

格式: ORG 表达式

例如:

指令地址 机器码 源程序

ORG 2000H

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

2002H E6 MOV A, @R0

. . .

注意:表达式必须为16位地址值。

END

功能: 汇编结束指令。

例如: START: ...

END

> 注:一定放在程序末尾!

♦ EQU (**EQU**ate)

功能: 赋值伪指令。

格式:字符名称 EQU 数值或汇编符号

例如: TH EQU 30H

FO EQU 40H

CNT EQU R0

MOVA, TH $(30H)\rightarrow A$

MOVA, FO ; $(40H)\rightarrow A$

MOV CNT, #00H ; $00H \rightarrow R0$

→ DB (Define Byte)

从指定单元开始定义(存储)若干个字节的数据或ASCII 码字符,常用于定义数据常数表。

格式: DB 字节常数(或ASCII字符)

例如: ORG 1000H

DB 34H, 0DEH, 'A', 'B'

DB 0AH, 0BH, 20

♦ DW (Define Word)

从指定单元开始定义(存储)若干个字的数据或ASCII 码字符。

格式: DW 字常数(或ASCII字符)

例如: ORG 2000H

DW 1234H, 'B'

DW 0AH, 20

常用的伪指令

DB,DW,DS都是针对程序存储器的使用

\bullet DS

在程序存储器中保留指定数目的单元

格式: [标号:] DS 常数

BIT

位地址符号指令,把位地址赋于规定的字符名称

格式:字符名称 BIT 位地址

例如: ABC BIT P1.1

QQ BIT P3.2

CS BIT P2.7

DATA

格式: 符号名 DATA 表达式

伪操作指令举例:

TH EQU 03H

CS **BIT P2.7**

ORG 0030H

MAIN: CLR CS

LOOP: MOV A, @R0

MOV R1, #TH ; 相当于 MOV R1, #03H

NEXT: SJMP \$

ORG 1100H

DB 01H, 04H, 09H, 05H;

END

ROM中

地址 数据

1100 01

1101 04

1102 09

1103 05

编制程序的步骤

- ■任务分析(硬件、软件系统分析)
- ■确定算法和工作步骤
- ■程序总体设计和流程图绘制 关于流程图符号:
 - ◆ 开始、结束----圆角矩形
 - ◆工作任务----矩形
 - ◆ 判断分支----菱形
 - ◆程序流向----
 - ◆程序连接----

■编制源程序

◆ 分配内存,确定程序与数据区 存放地址以及I/O接口地址

◆ 按功能设计程序,明确各程序 之间的相互关系

- 模块化设计
- 尽量采用循环及子程序结构
- ◆ 调试、修改,最终确定程序。

§2 汇编语言程序设计基础

- 编辑, (源程序, 以.asm作为扩展名存盘)
- 汇编,(手工或机器汇编)
 - ◆ 确定程序中每条汇编语言指令的指令机器码
 - ◆ 确定每条指令在存储器中的存放地址。
 - ◆ 提供错误信息。
 - ◆ 提供目标执行文件(*.OBJ/*.HEX)和列表文件(*.LST)。
- 例如: 地址 目标码 源程序

ORG 1000H

1000H 74 7F MOV A,#7FH

1002H 79 44 MOV R1,#44H

END

汇编语言程序设计基础

- ■常用程序结构:
 - ◆ 直线程序
 - ◆ 分支程序
 - ◆ 循环程序
 - ◆ 子程序

直线程序(顺序结构程序)

■PC值自动增1、顺序一条一条地 执行程序。

例1: 把一个16位二进制数转换成补码(R4R5)

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

ADDCA, #0

; 高字节变补

MOV R4, A

END

例2: 压缩式BCD码分解成为单字节BCD码

MOV RO, #40H ; 设指针

MOV A, @RO ; 取一个字节

MOV R2, A ; 暂存

ANL A, #0FH ; 清0高半字节保留个位 L

INC RO

MOV @RO, A , 保存数据个位

MOV A, R2

SWAP A ; 十位换到低半字节

ANL A, #OFH

INC RO

MOV @RO, A , 保存数据十位

片内 RAM		
42H	0	+
41H	0	个
40H	+	个

例2:将20H单元的压缩(Packed)BCD码拆成两个ACSII码存入21H、22H单元。

	ACCIT		内部	RAM
BCD	ASCII			
0	30H			
1	31H			
2	32H	22H	3	6
2	3211	21H	3	9
• • •	•••	20H	6	9
9	39H			-

例3: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0~5、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**

分支程序

- 分支程序可根据要求无条件或有条件地改变程序执行 流向。
- 分支程序由转移控制指令构成程序判断框部分,形成程序分支结构。编写分支程序主要在于正确使用转移指令。
- 分支程序有: 单分支结构、多分支结构(散转结构)。

- 单分支结构
 - ◆ 一个条件判决,程序有两条流向。
 - ◆ 这种结构的流程图:

例4: 求R2中补码绝对值,正数不变, 负数变补。

START: MOV A, R2

JNB ACC. 7, NEXT; 为正数?

CPL A

; 负数变补

INC A

MOV R2, A

NEXT: SJMP NEXT

; 结束

■ 多重单分支结构

◆ 多次使用条件转移指令,有多个条件判断,形成多个逐级分支。

例5: X为补码表示的数,在40H单元,求符号函数 Y=SGN(X),存于41H单元。

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

START: MOV A, 40H ; 取X

JZ STOR ; X=0, Y=X

JB ACC7, NEGA; X<0

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

SJMP STOR

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

STOR: MOV 41H, A ; 保存Y

SJMP\$

END

■ 多分支结构(散转结构)

- 用指令: JMP @A+DPTR
- 0、1...n为分支号:分支号=0,程序转移到ADDR0 处;当分支号=1,程序转移到ADDR1处;...。

n

处

n

A = ?

- ■方法一:转移表法。
 - ◆ 用分支转移指令JMP @A+DPTR
 - ◆ 表里存放的是转移指令
 - ◆ 目的是要计算出表地址

例题:分支个数小于255的情况(书P81)

例题:分支个数大于255的情况,设R7R6=分支号

例题:

START: MOV DPTR, #TAB ;指向表首地址

MOV A,R7 ,分支号高字节×3

MOV B, #03H

MUL AB ; 乘积不超过1字节

ADD A, DPH

MOV DPH, A

MOV A, R6 ; 分支号低字节×3

MOV B, #03H

MUL AB

XCH A, B

ADD A, DPH ; DPH←DPH+((R7、R6)×3)高字节

MOV DPH, A

XCH A, B ; A←((R7、R6)×3)低字节

JMP @A+DPTR ; 实现多分支转移

TAB: LJMP ADDR0 ; 转移表

LJMP ADDR1

LJMP ADDRN

ADDR0: ; 程序段0 ...

•••

ADDR1: , 程序段1 ...

■ 方法二: 地址表法。

◆ 表里存放的是定义分支程序入口地址

◆ 目的是要计算出表里入口地址的具体值.

例题: 用指令JMP @A+DPTR

START: MOV DPTR, #TAB

MOV A, R3

RLC A

JNC LOOP

INC DPH

LOOP: MOV R4, A

MOVCA, @A+DPTR

XCH A, R4

INC A

MOVC A, @A+DPTR

MOV DPL, A

MOV DPH, R4

CLR A

JMP @A+DPTR

TAB: DW ADDR0

DW ADDR1

•

ADDR0: ...

•••

ADDR1: ..

; 取表首地址

;分支号×2

; 取分支程序入口地址高8位

;R4暂存地址高8位

;分支号地址加1

; 取分支程序入口地址低8位

;地址低8位给DPL

; 地址高8位给DPH

;分支地址表

;程序段0 ...

;程序段1 ...

例题:用指令RET,通过堆栈弹出PC实现转移。

START: MOV DPTR, #TAB

; 取表首地址

MOV A, R3

CLR C

RLC A

;分支号×2

JNC LOOP

INC DPH

LOOP: MOV R4, A

INC A

MOVC A, @A+DPTR

PUSH ACC

MOV A, R4

MOVC A, @A+DPTR

PUSH ACC

RET

TAB: DW ADDR0

DW ADDR1

ADDR0: ...

. . .

ADDR1: ...

; 分支地址表

;程序段0 ...

;程序段1 ...

;取分支程序入口地址低8位

; 地址低8位入栈保存

; 取分支程序入口地址高8位

; 地址高8位入栈保存

; 分支地址→PC, 转移

循环程序

- ■循环程序一般结构:
 - ◆ 初始化部分
 - ◆ 循环体部分: 处理、修改、控制部分
 - ◆ 结束部分: 处理和保存循环结果
- 其结构一般有两种:
 - ◆ 先进入处理部分,再控制循环
 - 至少执行一次循环体
 - ◆ 先控制循环,再进入处理部分
 - 循环体是否执行,取决于判断结果

■单重循环

是一种简单的循环结构:循环体中不再包含循环的程序结构。

■ 多重循环 循环嵌套,循环体中还有循环的程序结构。

•单重循环

例6: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

;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

例7: 求n个单字节数据的累加和,设数据串起始地址单元为43H,数据串长度在42H单元,累加和不超过2个字节,高字节存在41H,低字节存在40H。

SUM: MOV RO, #42H; 设指针

MOV A, @RO

MOV R2, A ; 循环计数器←n

CLR A ;结果单元清0

MOV R3, A ; R3存高字节

ADD1: INC RO ; 修改指针

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:数据是否加完?

MOV 40H, A;循环结束,保存结果

MOV 41H, R3

SJMP \$

11. 4		
片内 RAM		
	X n	
43H	X1	
42H	n	
41H	SUM _H	
40H	SUM _L	

循环控制方法: 计数控制、条件控制

■ 计数控制(DJNZ)

循环次数已知,通过循环计数器来控制循环次数。

例8: 为一串7位ASCII码数据的D₇位加上奇校验,设数据存放在片外RAM的2101H起始单元,数据长度在2100H单元。

MOV DPTR, #2100H

MOVX A, @DPTR

MOV R2, A

NEXT: INC DPTR

MOVX A, @DPTR

ORL A, #80H

JNB P, PASS

MOVX @DPTR, A

PASS: DJNZ R2, NEXT

HERE: SJMP HERE

片外RAM		
2102H	01101000	
2101H	1 0101101	
2100H	n	

	0	清0
与	1	保持
或	0	保持
	1	置1

■ 条件控制(CJNE)

循环次数未知,通过设定循环结束标志实现循环控制。

例9: 找正数表最小值。正数表存在片外RAM中以POST为起始地址的单元中,用-1作为表的结束标志。

START: MOV DPTR, #POST

MOV B, #127

NEXT: MOVX A, @DPTR

INC DPTR

CJNE A, #-1, NEXT1

SJMP HERE

NEXT1: CJNE A, B, NEXT2

NEXT2: JNC NEXT

MOV B, A

SJMP NEXT

HERE: SJMP HERE

;数表首地址

; 预置最小值

; 取数

;修改指针

;是否为数表结尾?

; 循环结束

; 比较

; 保存较小值

•多重循环

循环体中套循环结构,以双重循环使用较多。

例10:将内存一串单字节无符号数升序排序。

步骤:

- 每次取相邻单元的两个数比较,决定是否需要交换数据位置。
- 第一次循环,比较N-1次,取到数据表中最大值。
- 第二次循环,比较N-2次,取到次大值。
- ...
- 第N-1次循环: 比较一次,排序结束。

子程序S

RET

子程序

■ 子程序: 能完成某项特定功能的独立程序段, 可被反复调用。

◆子程序入口用标号作为子程序名,即为子程序入口 地址。

主程序

CALLS

◆调用子程序之前设置好堆栈。

■用返回指令RET结束子程序。

◆此时堆栈释放调用程序的返回地址。

■ 要能正确传递参数:

◆入口参数:子程序中要处理的数据如何给予。

◆出口参数: 子程序处理结果如何存放(寄存器、存储器、堆栈方式)。

- 子程序可以嵌套。
 - ◆子程序中可调用其它子程序。
 - ◆子程序嵌套须考虑堆栈容量。

例11: 利用查表法求两个个位数的平方和 $c=a^2+b^2$, a、b、c分别存于内部RAM41H、42H、40H三个单元中。

MOV A,41H ; 取A

ACALL SQR ;调用查表子程序

MOV R1,A ;A的平方暂存R1中

MOV A,42H ; 取B

ACALL SQR ;调用查表子程序

ADD A,R1 ;求出平方和暂存A中

MOV 40H,A ;结果存于40H中

SJMP \$

SQR: MOV DPTR,#TAB ; 子程序

MOVC A,@A+DPTR

RET

TAB: DB 0,1,4,9,16,25,36,49,64,81

END

§3 应用举例

- ■单片机应用程序设计
 - ◆ 主程序
 - 是顺序执行的无限循环的程序
 - 运行过程处于全封闭状态
 - ◆ 子程序
 - 是完成某种特定功能的一个程序段
 - 要注意的是其入口参数和出口参数

ORG 0000H LCALL MAIN ORG 0030H

MAIN: ...

§ 3.1 运算类应用程序

- ■各种形式的加、减、乘、除运算程序。
 - ◆ 加法:
 - 掌握多字节无符号数加法程序和多字节求累加和的 加法程序编制方法及其区别(见下面例12和例7)
 - 十进制加法运算(例13, 多字节十进制加法)

例12: 多字节无符号数加法

入口参数:字节数在R2中,被加数在[R0]中,加数在[R1]中。

出口参数:和在[R0]中,最高进位位存F0中。

MBADD: MOV R2, #data

ADD1:

;赋初值

MOV RO, #addr0

MOV R1, #addr1

CLR C

MOVA, @R0

;取被加数

;和保存

;相加 ADDC A,@R1

MOV @RO,A

;修改指针 INC RO

INC R1

DJNZ R2,ADD1

MOV F0,C

RET

 \cdots a2 a1 a0

+ C ··· b2 b1 b0

F0 ··· c2 c1 c0

b2

b1

b0

addr1

addr0

a2 a1

a0

■ 例7: 求n个单字节数据的累加和,设数据串起始地址单元为43H,数据串长度在42H单元,累加和不超过2个字节,

高字节存在41H,低字节存在40H。

SUM: MOV RO, #42H; 设指针

MOV A, @RO

MOV R2, A ; 循环计数器←n

CLR A ;结果单元清0

MOV R3, A ; R3存高字节

ADD1: INC RO ; 修改指针

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:数据是否加完?

MOV 40H, A;循环结束,保存结果

MOV 41H, R3

片内 RAM				
	Χn			
	•••			
43H	X1			
42H	n			
41H	SUM _H			
40H	SUM _L			

例13: 多字节BCD码加法

入口参数:字节数在R2中,被加数在[R0]中,加数在[R1]中。

出口参数:和在[R0]中,最高进位位存F0中。

MOV R2,#data

MOV R0,#addr0

MOV R1,#addr1

BCDAD: MOV A, R2

MOV R3, A

MOV A, R0

MOV R4, A

CLR C

BCDAD1: MOV A,@R0

ADDC A,@R1

DA A

MOV @R0,A

INC RO

INC R1

DJNZ R3,BCDAD1

MOV F0,C

MOVA, R4

MOV RO, A

RET

b2

b1

b0

•

a2

a1

a0

... a2 a1 a0

addr1

addr0

+ C ··· b2 b1 b0

F0 ··· c2 c1 c0

减法程序

- 多字节无符号数减法(书例题P84)
- 2. 多字节BCD码减法:

入口参数: 字节数在R2中,被减数在[R0]中,减数在[R1]中。

出口参数: 差在[R0]中, 最高位借位在F0中。

◆ 多字节BCD码求补码

入口参数: 字节数在R2中,操作数在[R0]中。

出口参数:结果在[R0]中。

NEG: MOV A, R2

DEC A

MOV R7, A

; 设置循环次数R7

; 最低字节单独取补

CLR C

MOV A,#9AH

SUBB A.@R0

MOV @R0,A

NEG0: INC R0

MOV A,#99H

SUBB A,@R0

; 按字节十进制取补

MOV @R0,A

DJNZ R7,NEG0

; 存回[R0]中 : 处理完(R7)字节

多字节BCD码减法

◆ 入口参数:字节数在R2中,被减数在[R0]中,减数在[R1]中。

◆ 出口参数: 差在[R0]中,最高位借位在F0中。

MBSUB: MOV R2,#data

MOV R0,#addr1

LCALL NEG

; 减数取十进制补码

MOV R0,#addr0

MOV R1,#addr1

LCALL BCDAD

CPL C

MOV F0, C

; 保存进位

- ◆双字节无符号数乘法(书例 题P85)
- ◆双字节无符号数平方

入口参数:操作数在R2R3中

出口参数:结果在R2R3R4R5中

R2 R3

R2 | R3 | R4 | R5

MUL: MOV A,R3; 计算R3平方

MOV B,A

MUL AB

MOV R4,B ; 暂存部分积

MOV R5,A

MOV A,R2 ; 计算R2平方

MOV B,A

MUL AB

XCH A,R3 ; 暂存部分积

XCH A,B

XCH A,R2

MUL AB ; 计算2R2*R3

CLR C

RLC A

XCH A,B

RLC A

JNC MUL0

JNC MULU

INC R2 ; 累加溢出量

MUL0: XCH A,B; 累加部分积

ADD A,R4

MOV R4,A

MOV A,R3

ADDC A,B

MOV R3,A

CLR A

ADDC A,R2

MOV R2,A

§ 3.2 代码转换类应用程序

BCD码转换成16进制

MOV A, #69D

■ BCDH: MOV B,#10H

DIV A,B

MOV R2,B

MOV B,#10H

MUL A,B

ADD A,R2

RET

■ 16进制转换成BCD码

MOV A, #69H

HBCD:MOV B,#100

DIV A,B

MOV R3,A

MOV A,#10

XCH A,B

DIV A,B

SWAP A

ADD A, B

MOV R2,A

十六进制数与ASCCII码之间的转换

• 十六进制数与ASCII码之间的关系

十 六 进制数							
0	30H	4	34H	8	38H	C	43H
1	31H	5	35H	9	39H	D	44H
2	32H	6	36H	A	41H	E	45H
3	33H	7	37H	В	42H	F	46H

•单字节十六进制转换成双字节ACSII 码

入口条件:单字节十六进制数在A中。

出口信息: 高四位的ASCII码在A中, 低四位的ASCII码在B中。

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

■ 方法一:

MOV A, #6FH

HXASC:MOV B,A

ANL A,#0FH

MOV DPTR,#TAB

MOVC A,@A+DPTR

XCH A,B

SWAP A

ANL A,#0FH

MOVC A,@A+DPTR

TAB: DB 30H,31H...

DB 41H,42H...

■ 方法二:

MOV A, #6FH

HXASC:MOV B,A

LCALL HXASC1

XCH A,B

SWAPA; 高四位

HXASC1: ANL A,#0FH

ADD A,#90H

DAA

ADDC A,#40H

DAA

· ASCII码转换为十六进制数

入口条件: 单字节ASCII数在R2中。

出口信息: 转换后的十六进制数仍存在R2中。

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

ASCHX: MOV A,R2

CLR C

SUBB A,#30H

MOV R2, A

SUBB A,#0AH

JC NEXT

XCH A,R2

SUBB A,#07H

MOV R2,A

NEXT: RET

ASCHX: MOV A,R2

CLR C

SUBB A,#30H

JNB ACC.4,NEXT

SUBB A,#07H

NEXT: MOV R2,A

§ 3.3 查表类应用程序

- ■表格数据在程序存储器中,用指令MOVC
 - ◆ MOVC A, @A+DPTR
 - ◆ MOVC A, @A+PC
- ■表格数据在数据存储器中,用指令MOVX
 - ◆ MOVX A, @DPTR
 - ◆ MOVX @DPTR, A

顺序查找(ROM)单字节表格

入口参数:待查内容在A中,表格首址在DPTR中,表格的字节数在R7中。

出口参数: OV=0时,顺序号在累加器A中; OV=1时,未找到。

FDB:MOV B,A

MOV R2,#0

MOV A,R7

MOV R6,A

FD1: MOV A,R2

MOVC A,@A+DPTR

CJNE A,B,FD2

CLR OV

MOV A,R2

RET

FD2: INC R2

DJNZ R6,FD1

SETB OV

RET

; 保存待查找的内容

; 顺序号初始化(指向表首)

; 保存表格的长度

; 按顺序号读取表格内容

; 与待查找的内容比较

; 相同, 查找成功

; 取对应的顺序号

; 指向表格中的下一个内容

; 查完全部表格内容

; 未查找到,失败

§ 3.4 定时程序

单循环定时程序

MOV R2, #N

DLY: NOP

NOP

DJNZ R2, DLY

RET

■循环嵌套定时程序 MOV R2, #N

DLY1:MOV R3, #M

DLY2: NOP

NOP

DJNZ R3, DLY2

DJNZ R2, DLY1

实验编程

■ 设晶振频率为12MHz,累加器里是十进制数,初值为0: 试编程每隔1ms让累加器增1,当 累加器增至100时,P1.0口输出反相,同时累加器返回初值,重复循环。

课后作业