

MCS-51 单片机实用子程序库

子程序说明

目前已有若干版本的子程序库公开发表，它们各有特色。本程序库中的开平方算法为快速逼近算法，它能达到牛顿迭代法同样的精度，而速度加快二十倍左右，超过双字节定点除法的速度。

本子程序库对《单片机应用程序设计技术》一书附录中的子程序库作了重大修订：

(1) 按当前流行的以 IBM PC 为主机的开发系统对汇编语言的规定，读者不必再进行修改，便可直接使用。

(2) 浮点运算子程序库进行了进一步的测试和优化，对十进制浮点数和二进制浮点数的相互转换子程序进行了彻底改写，提高了运算精度和可靠性。

(3) 增添了若干个浮点子程序（传送、比较、清零、判零等），使编写数据处理程序的工作变得更简单直观。

在使用说明中开列了最主要的几项：标号、入口条件、出口信息、影响资源、堆栈需求，各项的意义请参阅《单片机应用程序设计技术》第六章 6.3.7 节的内容。

程序清单中开列了四个栏目：标号、指令、操作数、注释。为方便读者理解，注释尽力详细。

子程序库的使用方法如下：

(1) 子程序库全部内容链接在应用程序之后，统一编译即可。优点是简单方便，缺点是程序太长，大量无关子程序也包含在其中。

(2) 子程序库中的有关部分内容链接在应用程序之后，统一编译即可。有些子程序需要调用一些低级子程序，这些低级子程序也应该包含在内。优点是程序紧凑，缺点是需要对子程序库进行仔细删节。

一 . 定点运算子程序库

0 说明

MCS-51 定点运算子程序库及其使用说明：

定点运算子程序库文件名为 DQ51.ASM，为便于使用，先将有关约定说明如下：

(1) 定点操作数：用[R0]或[R1]来表示存放在由 R0 或 R1 指示的连续单元中的数据。地址小的单元存放数据的高字节。例如：[R0]=123456H，若(R0)=30H，则(30H)=12H，(31H)=34H，(32H)=56H。

(2) 运算精度：单次定点运算精度为结果最低位的当量值。工作区：数据工作区固定在 PSW、A、B、R2~R7，用户只要不在工作区中存放无关的或非消耗性的信息，程序就具有较好的透明性。

1 多字节 BCD 码加法

标号：BCDA 功能：多字节 BCD 码加法

入口条件：字节数在 R7 中，被加数在[R0]中，加数在[R1]中。

出口信息：和在[R0]中，最高位进位在 CY 中。

影响资源：PSW、A、R2

堆栈需求：2 字节

BCDA: MOV A,R7 ;取字节数至 R2 中

MOV R2,A

ADD A,R0 ;初始化数据指针

MOV R0,A

MOV A,R2

ADD A,R1

MOV R1,A

CLR C

BCD1: DEC R0 ;调整数据指针

DEC R1

MOV A,@R0

ADDC A,@R1 ;按字节相加

DAA ;十进制调整

MOV @R0,A ;和存回[R0]中

DJNZ R2,BCD1 ;处理完所有字节

RET

2 多字节 BCD 码减法

标号：BCDB 功能：多字节 BCD 码减法

入口条件：字节数在 R7 中，被减数在[R0]中，减数在[R1]中。

出口信息：差在[R0]中，最高位借位在 CY 中。

影响资源：PSW、A、R2、R3

堆栈需求：6 字节

BCDB: LCALL NEG1 ;减数[R1]十进制取补

LCALL BCDA ;按多字节 BCD 码加法处理

CPL C ;将补码加法的进位标志转换成借位标志

MOV F0,C ;保护借位标志

LCALL NEG1 ;恢复减数[R1]的原始值

MOV C,F0 ;恢复借位标志

RET

NEG1: MOV A,R0 ;[R1]十进制取补子程序入口

XCH A,R1 ;交换指针

XCH A,R0

```

LCALL NEG ;通过[R0]实现[R1]取补
MOV A,R0
XCH A,R1 ;换回指针
XCH A,R0
RET

```

3 多字节 BCD 码取补

标号：NEG 功能：多字节 BCD 码取补

入口条件：字节数在 R7 中，操作数在[R0]中。

出口信息：结果仍在[R0]中。

影响资源：PSW、A、R2、R3

堆栈需求：2 字节

```

NEG:  MOV A,R7 ;取(字节数减一)至 R2 中
 DEC A
 MOV R2,A
 MOV A,R0 ;保护指针
 MOV R3,A
NEG0: CLR C
 MOV A,#99H
 SUBB A,@R0 ;按字节十进制取补
 MOV @R0,A ;存回[R0]中
 INC R0 ;调整数据指针
 DJNZ R2,NEG0 ;处理完(R2)字节
 MOV A,#9AH ;最低字节单独取补
 SUBB A,@R0
 MOV @R0,A
 MOV A,R3 ;恢复指针
 MOV R0,A
 RET

```

4 多字节 BCD 码左移十进制一位(乘十)

标号：BRLN 功能：多字节 BCD 码左移十进制一位(乘十)

入口条件：字节数在 R7 中，操作数在[R0]中。

出口信息：结果仍在[R0]中，移出的十进制最高位在 R3 中。

影响资源：PSW、A、R2、R3

堆栈需求：2 字节

```

BRLN: MOV A,R7 ;取字节数至 R2 中
 MOV R2,A
 ADD A,R0 ;初始化数据指针

```

```

MOV R0,A
MOV R3,#0 ; 工作单元初始化
BRL1: DEC R0 ; 调整数据指针
MOV A,@R0 ; 取一字节
SWAPA ; 交换十进制高低位
MOV @R0,A ; 存回
MOV A,R3 ; 取低字节移出的十进制高位
XCHD A,@R0 ; 换出本字节的十进制高位
MOV R3,A ; 保存本字节的十进制高位
DJNZ R2,BRL1 ; 处理完所有字节
RET

```

5 双字节二进制无符号数乘法

标号：MULD 功能：双字节二进制无符号数乘法
 入口条件：被乘数在 R2、R3 中，乘数在 R6、R7 中。
 出口信息：乘积在 R2、R3、R4、R5 中。
 影响资源：PSW、A、B、R2 ~ R7
 堆栈需求：2 字节

```

MULD: MOV A,R3 ; 计算 R3 乘 R7
MOV B,R7
MUL AB
MOV R4,B ; 暂存部分积
MOV R5,A
MOV A,R3 ; 计算 R3 乘 R6
MOV B,R6
MUL AB
ADD A,R4 ; 累加部分积
MOV R4,A
CLR A
ADDC A,B
MOV R3,A
MOV A,R2 ; 计算 R2 乘 R7
MOV B,R7
MUL AB
ADD A,R4 ; 累加部分积
MOV R4,A
MOV A,R3
ADDC A,B
MOV R3,A
CLR A
RLC A
XCH A,R2 ; 计算 R2 乘 R6

```

```

MOV B,R6
MUL AB
ADD A,R3 ; 累加部分积
MOV R3,A
MOV A,R2
ADDC A,B
MOV R2,A
RET

```

6 双字节二进制无符号数平方

标号： MUL2 功能： 双字节二进制无符号数平方

入口条件： 待平方数在 R2、 R3 中。

出口信息： 结果在 R2、 R3、 R4、 R5 中。

影响资源： PSW、 A、 B、 R2 ~ R5

堆栈需求： 2 字节

```

MUL2: 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，并换出 R2 和 R3
 XCH A,B
 XCH A,R2
 MUL AB ; 计算  $2 \times R2 \times R3$ 
 CLR C
 RLC A
 XCH A,B
 RLC A
 JNC MU20
 INC R2 ; 累加溢出量
MU20: 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

```

RET

7 双字节二进制无符号数除法

标号：DIVD 功能：双字节二进制无符号数除法

入口条件：被除数在 R2、R3、R4、R5 中，除数在 R6、R7 中。

出口信息：OV=0 时，双字节商在 R2、R3 中，OV=1 时溢出。

影响资源：PSW、A、B、R1~R7

堆栈需求：2 字节

```
DIVD:  CLR C ;比较被除数和除数
 MOV A,R3
 SUBB A,R7
 MOV A,R2
 SUBB A,R6
 JC DVD1
 SETB OV ;溢出
 RET
DVD1:  MOV B,#10H ;计算双字节商
DVD2:  CLR C ;部分商和余数同时左移一位
 MOV A,R5
 RLC A
 MOV R5,A
 MOV A,R4
 RLC A
 MOV R4,A
 MOV A,R3
 RLC A
 MOV R3,A
 XCH A,R2
 RLC A
 XCH A,R2
 MOV F0,C ;保存溢出位
 CLR C
 SUBB A,R7 ;计算 (R2R3 - R6R7)
 MOV R1,A
 MOV A,R2
 SUBB A,R6
 ANL C,F0 ;结果判断
 JC DVD3
 MOV R2,A ;够减,存放新的余数
 MOV A,R1
 MOV R3,A
```

```

 INC R5 ; 商的低位置一
DVD3:  DJNZ B,DVD2 ; 计算完十六位商 (R4R5)
 MOV A,R4 ; 将商移到 R2R3 中
 MOV R2,A
 MOV A,R5
 MOV R3,A
 CLR OV ; 设立成功标志
 RET

```

8 双字节二进制无符号数除以单字节二进制数

标号： D457 功能：双字节二进制无符号数除以单字节二进制数

入口条件：被除数在 R4、R5 中，除数在 R7 中。

出口信息：OV=0 时，单字节商在 R3 中，OV=1 时溢出。

影响资源：PSW、A、R3 ~ R7

堆栈需求：2 字节

```

D457:  CLR C
 MOV A,R4
 SUBB A,R7
 JC DV50
 SETB OV ; 商溢出
 RET
DV50:  MOV R6,#8 ; 求平均值 (R4R5 / R7 - R3)
DV51:  MOV A,R5
 RLC A
 MOV R5,A
 MOV A,R4
 RLC A
 MOV R4,A
 MOV F0,C
 CLR C
 SUBB A,R7
 ANL C,/F0
 JC DV52
 MOV R4,A
DV52:  CPL C
 MOV A,R3
 RLC A
 MOV R3,A
 DJNZ R6,DV51
 MOV A,R4 ; 四舍五入
 ADD A,R4
 JC DV53

```

```

 SUBB A,R7
 JC DV54
DV53:  INC R3
DV54:  CLR OV
 RET

```

9 三字节二进制无符号数除以单字节二进制数

标号： DV31 功能：三字节二进制无符号数除以单字节二进制数

入口条件：被除数在 R3、R4、R5 中，除数在 R7 中。

出口信息：OV=0 时，双字节商在 R4、R5 中，OV=1 时溢出。

影响资源：PSW、A、B、R2~R7

堆栈需求：2 字节

```

DV31:  CLR C
 MOV A,R3
 SUBB A,R7
 JC DV30
 SETB OV ; 商溢出
 RET
DV30:  MOV R2,#10H ; 求 R3R4R5 / R7 - R4R5
DM23:  CLR C
 MOV A,R5
 RLC A
 MOV R5,A
 MOV A,R4
 RLC A
 MOV R4,A
 MOV A,R3
 RLC A
 MOV R3,A
 MOV F0,C
 CLR C
 SUBB A,R7
 ANL C,/F0
 JC DM24
 MOV R3,A
 INC R5
DM24:  DJNZ R2,DM23
 MOV A,R3 ; 四舍五入
 ADD A,R3
 JC DM25
 SUBB A,R7

```


```

 JC DM26
DM25:  INC R5
 MOV A,R5
 JNZ DM26
 INC R4
DM26:  CLR OV
 RET ;商在 R4R5 中

```

10 双字节二进制有符号数乘法（补码）

标号：MULS 功能：双字节二进制有符号数乘法（补码）
入口条件：被乘数在 R2、R3 中，乘数在 R6、R7 中。
出口信息：乘积在 R2、R3、R4、R5 中。
影响资源：PSW、A、B、R2~R7
堆栈需求：4 字节

```

MULS:  MOV R4,#0 ;清零 R4R5
 MOV R5,#0
 LCALL MDS ;计算结果的符号和两个操作数的绝对值
 LCALL MULD ;计算两个绝对值的乘积
 SJMP MDSE ;用补码表示结果

```

11 双字节二进制有符号数除法（补码）

标号：DIVS 功能：双字节二进制有符号数除法（补码）
入口条件：被除数在 R2、R3、R4、R5 中，除数在 R6、R7 中。
出口信息：OV=0 时商在 R2、R3 中，OV=1 时溢出。
影响资源：PSW、A、B、R1~R7
堆栈需求：5 字节

```

DIVS:  LCALL MDS ;计算结果的符号和两个操作数的绝对值
 PUSH PSW ;保存结果的符号
 LCALL DIVD ;计算两个绝对值的商
 JNB OV,DVS1 ;溢出否？
 POP ACC ;溢出，放去结果的符号，保留溢出标志
 RET
DVS1:  POP PSW ;未溢出，取出结果的符号
 MOV R4,#0
 MOV R5,#0
MDSE:  JB F0,MDS2 ;用补码表示结果
 CLR OV ;结果为正，原码即补码，计算成功
 RET
MDS: CLR F0 ;结果符号初始化

```

```

MOV A,R6 ;判断第二操作数的符号
JNB ACC.7,MDS1 ;为正,不必处理
CPL F0 ;为负,结果符号取反
XCH A,R7 ;第二操作数取补,得到其绝对值
CPL A
ADD A,#1
XCH A,R7
CPL A
ADDC A,#0
MOV R6,A
MDS1: MOV A,R2 ;判断第一操作数或运算结果的符号
JNB ACC.7,MDS3 ;为正,不必处理
CPL F0 ;为负,结果符号取反
MDS2: MOV A,R5 ;求第一操作数的绝对值或运算结果的补码
CPL A
ADD A,#1
MOV R5,A
MOV A,R4
CPL A
ADDC A,#0
MOV R4,A
MOV A,R3
CPL A
ADDC A,#0
MOV R3,A
MOV A,R2
CPL A
ADDC A,#0
MOV R2,A
MDS3: CLR OV ;运算成功
RET

```

12 双字节二进制无符号数开平方（快速）

标号：SH2 功能：双字节二进制无符号数开平方（快速）

入口条件：被开方数在 R2、R3 中。

出口信息：平方根仍在 R2、R3 中，整数部分的位数为原数的一半，其余为小数。

影响资源：PSW、A、B、R2 ~ R7

堆栈需求：2 字节

```

SH2:  MOV A,R2
 ORL A,R3
 JNZ SH20
 RET ;被开方数为零,不必运算

```

```

SH20:  MOV R7,#0 ;左规次数初始化
 MOV A,R2
SH22:  ANL A,#0C0H ;被开方数高字节小于 40H 否？
 JNZ SQRH ;不小于 40H，左规格化完成，转开方过程
 CLR C ;每左规一次，被开方数左移两位
 MOV A,R3
 RLC A
 MOV F0,C
 CLR C
 RLC A
 MOV R3,A
 MOV A,R2
 MOV ACC.7,C
 MOV C,F0
 RLC A
 RLC A
 MOV R2,A
 INC R7 ;左规次数加一
 SJMP SH22 ;继续左规

```

13 四字节二进制无符号数开平方（快速）

标号：SH4 功能：四字节二进制无符号数开平方（快速）

入口条件：被开方数在 R2、R3、R4、R5 中。

出口信息：平方根在 R2、R3 中，整数部分的位数为原数的一半，其余为小数。

影响资源：PSW、A、B、R2~R7

堆栈需求：2 字节

```

SH4: MOV A,R2
 ORL A,R3
 ORL A,R4
 ORL A,R5
 JNZ SH40
 RET ;被开方数为零，不必运算
SH40: MOV R7,#0 ;左规次数初始化
 MOV A,R2
SH41: ANL A,#0C0H ;被开方数高字节小于 40H 否？
 JNZ SQRH ;不小于 40H，左规格化完成
 MOV R6,#2 ;每左规一次，被开方数左移两位
SH42: CLR C ;被开方数左移一位
 MOV A,R5
 RLC A
 MOV R5,A
 MOV A,R4

```

```

RLC A
MOV R4,A
MOV A,R3
RLC A
MOV R3,A
MOV A,R2
RLC A
MOV R2,A
DJNZ R6,SH42 ;被开方数左移完两位
INC R7 ;左规次数加一
SJMP SH41 ;继续左规
SQRH: MOV A,R2 ;规格化后高字节按折线法分为三个区间
 ADD A,#57H
 JC SQR2
 ADD A,#45H
 JC SQR1
 ADD A,#24H
 MOV B,#0E3H ;第一区间的斜率
 MOV R4,#80H ;第一区间的平方根基数
 SJMP SQR3
SQR1: MOV B,#0B2H ;第二区间的斜率
 MOV R4,#0A0H ;第二区间的平方根基数
 SJMP SQR3
SQR2: MOV B,#8DH ;第三区间的斜率
 MOV R4,#0D0H ;第三区间的平方根基数
SQR3: MUL AB ;与区间基点的偏移量乘区间斜率
 MOV A,B
 ADD A,R4 ;累加到平方根的基数上
 MOV R4,A
 MOV B,A
 MUL AB ;求当前平方根的幂
 XCH A,R3 ;求偏移量(存放在R2R3中)
 CLR C
 SUBB A,R3
 MOV R3,A
 MOV A,R2
 SUBB A,B
 MOV R2,A
SQR4: SETB C ;用减奇数法校正一个字节的平方根
 MOV A,R4 ;当前平方根的两倍加一存入R5R6中
 RLC A
 MOV R6,A
 CLR A
 RLC A

```

```

MOV R5,A
MOV A,R3 ; 偏移量小于该奇数否?
SUBB A,R6
MOV B,A
MOV A,R2
SUBB A,R5
JC SQR5 ; 小于, 校正结束, 已达到一个字节的精度
INC R4 ; 不小于, 平方根加一
MOV R2,A ; 保存新的偏移量
MOV R3,B
SJMP SQR4 ; 继续校正
SQR5: MOV A,R4 ; 将一个字节精度的根存入 R2
 XCH A,R2
 RRC A
 MOV F0,C ; 保存最终偏移量的最高位
 MOV A,R3
 MOV R5,A ; 将最终偏移量的低八位存入 R5 中
 MOV R4,#8 ; 通过 (R5R6 / R2) 求根的低字节
SQR6: CLR C
 MOV A,R3
 RLC A
 MOV R3,A
 CLR C
 MOV A,R5
 SUBB A,R2
 JB F0,SQR7
 JC SQR8
SQR7: MOV R5,A
 INC R3
SQR8: CLR C
 MOV A,R5
 RLC A
 MOV R5,A
 MOV F0,C
 DJNZ R4,SQR6 ; 根的第二字节计算完, 在 R3 中
 MOV A,R7 ; 取原被开方数的左规次数
 JZ SQRE ; 未左规, 开方结束
SQR9: CLR C ; 按左规次数右移平方根, 得到实际根
 MOV A,R2
 RRC A
 MOV R2,A
 MOV A,R3
 RRC A
 MOV R3,A

```

```
DJNZ R7,SQR9
SQRE: RET
```

14 单字节十六进制数转换成双字节 ASCII 码

标号：HASC 功能：单字节十六进制数转换成双字节 ASCII 码

入口条件：待转换的单字节十六进制数在累加器 A 中。

出口信息：高四位的 ASCII 码在 A 中，低四位的 ASCII 码在 B 中。

影响资源：PSW、A、B

堆栈需求：4 字节

```
HASC: MOV B,A ; 暂存待转换的单字节十六进制数
 LCALL HAS1 ; 转换低四位
 XCH A,B ; 存放低四位的 ASCII 码
 SWAP A ; 准备转换高四位
HAS1: ANL A,#0FH ; 将累加器的低四位转换成 ASCII 码
 ADD A,#90H
 DAA
 ADDC A,#40H
 DAA
 RET
```

15 ASCII 码转换成十六进制数

(15) 标号：ASCH 功能：ASCII 码转换成十六进制数

入口条件：待转换的 ASCII 码 (30H~39H 或 41H~46H) 在 A 中。

出口信息：转换后的十六进制数 (00H~0FH) 仍在累加器 A 中。

影响资源：PSW、A

堆栈需求：2 字节

```
ASCH: CLR C
 SUBB A,#30H
 JNB ACC.4,ASH1
 SUBB A,#7
ASH1: RET
```

16 单字节十六进制整数转换成单字节 BCD 码整数

标号：HBCD 功能：单字节十六进制整数转换成单字节 BCD 码整数

入口条件：待转换的单字节十六进制整数在累加器 A 中。

出口信息：转换后的 BCD 码整数（十位和个位）仍在累加器 A 中，百位在 R3 中。

影响资源：PSW、A、B、R3

堆栈需求：2 字节

```
HBCD: MOV B,#100 ;分离出百位,存放在 R3 中
 DIV AB
 MOV R3,A
 MOV A,#10 ;余数继续分离十位和个位
 XCH A,B
 DIV AB
 SWAP A
 ORL A,B ;将十位和个位拼装成 BCD 码
 RET
```

17 双字节十六进制整数转换成双字节 BCD 码整数

标号：HB2 功能：双字节十六进制整数转换成双字节 BCD 码整数

入口条件：待转换的双字节十六进制整数在 R6、R7 中。

出口信息：转换后的三字节 BCD 码整数在 R3、R4、R5 中。

影响资源：PSW、A、R2 ~ R7

堆栈需求：2 字节

```
HB2: CLR A ;BCD 码初始化
 MOV R3,A
 MOV R4,A
 MOV R5,A
 MOV R2,#10H ;转换双字节十六进制整数
HB3: MOV A,R7 ;从高端移出待转换数的一位到 CY 中
 RLC A
 MOV R7,A
 MOV A,R6
 RLC A
 MOV R6,A
 MOV A,R5 ;BCD 码带进位自身相加,相当于乘 2
 ADDC A,R5
 DAA ;十进制调整
 MOV R5,A
 MOV A,R4
 ADDC A,R4
 DAA
 MOV R4,A
 MOV A,R3
 ADDC A,R3
```

```
MOV R3,A ; 双字节十六进制数的万位数不超过 6 , 不用调整
DJNZ R2,HB3 ; 处理完 16Bit
RET
```

18 单字节十六进制小数转换成单字节 BCD 码小数

标号：HBD 功能：单字节十六进制小数转换成单字节 BCD 码小数

入口条件：待转换的单字节十六进制小数在累加器 A 中。

出口信息：CY=0 时转换后的 BCD 码小数仍在 A 中。CY=1 时原小数接近整数 1。

影响资源：PSW、A、B

堆栈需求：2 字节

```
HBD:  MOV B,#100 ; 原小数扩大一百倍
 MUL AB
 RLC A ; 余数部分四舍五入
 CLR A
 ADDC A,B
 MOV B,#10 ; 分离出十分位和百分位
 DIV AB
 SWAPA
 ADD A,B ; 拼装成单字节 BCD 码小数
 DAA ; 调整后若有进位, 原小数接近整数 1
 RET
```

19 双字节十六进制小数转换成双字节 BCD 码小数

标号：HBD2 功能：双字节十六进制小数转换成双字节 BCD 码小数

入口条件：待转换的双字节十六进制小数在 R2、R3 中。

出口信息：转换后的双字节 BCD 码小数仍在 R2、R3 中。

影响资源：PSW、A、B、R2、R3、R4、R5

堆栈需求：6 字节

```
HBD2: MOV R4,#4 ; 四位十进制码
HBD3: MOV A,R3 ; 原小数扩大十倍
 MOV B,#10
 MUL AB
 MOV R3,A
 MOV R5,B
 MOV A,R2
 MOV B,#10
 MUL AB
 ADD A,R5
 MOV R2,A
```


```

CLR A
ADDC A,B
PUSH ACC ; 保存溢出的一位十进制码
DJNZ R4,HBD3 ; 计算完四位十进制码
POP ACC ; 取出万分位
MOV R3,A
POP ACC ; 取出千分位
SWAP A
ORL A,R3 ; 拼装成低字节 BCD 码小数
MOV R3,A
POP ACC ; 取出百分位
MOV R2,A
POP ACC ; 取出十分位
SWAP A
ORL A,R2 ; 拼装成高字节 BCD 码小数
MOV R2,A
RET

```

20 单字节 BCD 码整数转换成单字节十六进制整数

标号：BCDH 功能：单字节 BCD 码整数转换成单字节十六进制整数

入口条件：待转换的单字节 BCD 码整数在累加器 A 中。

出口信息：转换后的单字节十六进制整数仍在累加器 A 中。

影响资源：PSW、A、B、R4

堆栈需求：2 字节

```

BCDH: MOV B,#10H ; 分离十位和个位
 DIV AB
 MOV R4,B ; 暂存个位
 MOV B,#10 ; 将十位转换成十六进制
 MUL AB
 ADD A,R4 ; 按十六进制加上个位
 RET

```

21 双字节 BCD 码整数转换成双字节十六进制整数

标号：BH2 功能：双字节 BCD 码整数转换成双字节十六进制整数

入口条件：待转换的双字节 BCD 码整数在 R2、R3 中。

出口信息：转换后的双字节十六进制整数仍在 R2、R3 中。

影响资源：PSW、A、B、R2、R3、R4

堆栈需求：4 字节

```

BH2:  MOV A,R3 ; 将低字节转换成十六进制

```

```

LCALL BCDH
MOV R3,A
MOV A,R2 ;将高字节转换成十六进制
LCALL BCDH
MOV B,#100 ;扩大一百倍
MUL AB
ADD A,R3 ;和低字节按十六进制相加
MOV R3,A
CLR A
ADDC A,B
MOV R2,A
RET

```

22 单字节 BCD 码小数转换成单字节十六进制小数

标号：BHD 功能：单字节 BCD 码小数转换成单字节十六进制小数

入口条件：待转换的单字节 BCD 码数在累加器 A 中。

出口信息：转换后的单字节十六进制小数仍在累加器 A 中。

影响资源：PSW、A、R2、R3

堆栈需求：2 字节

```

BHD:  MOV R2,#8 ;准备计算一个字节小数
BHD0: ADD A,ACC ;按十进制倍增
 DAA
 XCH A,R3
 RLC A ;将进位标志移入结果中
 XCH A,R3
 DJNZ R2,BHD0 ;共计算 8Bit 小数
 ADD A,#0B0H ;剩余部分达到 0.50 否？
 JNC BHD1 ;四舍
 INC R3 ;五入
BHD1: MOV A,R3 ;取结果
 RET

```

23 双字节 BCD 码小数转换成双字节十六进制小数

标号：BHD2 功能：双字节 BCD 码小数转换成双字节十六进制小数

入口条件：待转换的双字节 BCD 码小数在 R4、R5 中。

出口信息：转换后的双字节十六进制小数在 R2、R3 中。*

影响资源：PSW、A、R2~R6

堆栈需求：2 字节

```

BHD2: MOV R6,#10H ;准备计算两个字节小数

```

```

BHD3:  MOV A,R5 ;按十进制倍增
 ADD A,R5
 DAA
 MOV R5,A
 MOV A,R4
 ADDC A,R4
 DAA
 MOV R4,A
 MOV A,R3 ;将进位标志移入结果中
 RLC A
 MOV R3,A
 MOV A,R2
 RLC A
 MOV R2,A
 DJNZ R6,BHD3 ;共计算 16Bit 小数
 MOV A,R4
 ADD A,#0B0H ;剩余部分达到 0.50 否?
 JNC BHD4 ;四舍
 INC R3 ;五入
 MOV A,R3
 JNZ BHD4
 INC R2
BHD4:  RET

```

24 求单字节十六进制无符号数据块的极值

标号：MM 功能：求单字节十六进制无符号数据块的极值

入口条件：数据块的首址在 DPTR 中，数据个数在 R7 中。

出口信息：最大值在 R6 中，地址在 R2R3 中；最小值在 R7 中，地址在 R4R5 中。

影响资源：PSW、A、B、R1 ~ R7

堆栈需求：4 字节

```

MM: MOV B,R7 ;保存数据个数
 MOVX A,@DPTR ;读取第一个数据
 MOV R6,A ;作为最大值的初始值
 MOV R7,A ;也作为最小值的初始值
 MOV A,DPL ;取第一个数据的地址
 MOV R3,A ;作为最大值存放地址的初始值
 MOV R5,A ;也作为最小值存放地址的初始值
 MOV A,DPH
 MOV R2,A
 MOV R4,A
 MOV A,B ;取数据个数
 DEC A ;减一，得到需要比较的次数

```

```

 JZ MME ; 只有一个数据，不需要比较
 MOV R1,A ; 保存比较次数
 PUSH DPL ; 保护数据块的首址
 PUSH DPH
MM1: INC DPTR ; 指向一个新的数据
 MOVX A,@DPTR ; 读取这个数据
 MOV B,A ; 保存
 SETB C ; 与最大值比较
 SUBB A,R6
 JC MM2 ; 不超过当前最大值，保持当前最大值
 MOV R6,B ; 超过当前最大值，更新最大值存放地址
 MOV R2,DPH ; 同时更新最大值存放地址
 MOV R3,DPL
 SJMP MM3
MM2: MOV A,B ; 与最小值比较
 CLR C
 SUBB A,R7
 JNC MM3 ; 大于或等于当前最小值，保持当前最小值
 MOV R7,B ; 更新最小值
 MOV R4,DPH ; 更新最小值存放地址
 MOV R5,DPL
MM3: DJNZ R1,MM1 ; 处理完全部数据
 POP DPH ; 恢复数据首址
 POP DPL
MME: RET

```

25 求单字节十六进制有符号数据块的极值

标号：MMS 功能：求单字节十六进制有符号数据块的极值

入口条件：数据块的首址在 DPTR 中，数据个数在 R7 中。

出口信息：最大值在 R6 中，地址在 R2R3 中；最小值在 R7 中，地址在 R4R5 中。

影响资源：PSW、A、B、R1 ~ R7

堆栈需求：4 字节

```

MMS: MOV B,R7 ; 保存数据个数
 MOVX A,@DPTR ; 读取第一个数据
 MOV R6,A ; 作为最大值的初始值
 MOV R7,A ; 也作为最小值的初始值
 MOV A,DPL ; 取第一个数据的地址
 MOV R3,A ; 作为最大值存放地址的初始值
 MOV R5,A ; 也作为最小值存放地址的初始值
 MOV A,DPH
 MOV R2,A
 MOV R4,A

```

```

MOV A,B ;取数据个数
DEC A ;减一,得到需要比较的次数
JZ MMSE ;只有一个数据,不需要比较
MOV R1,A ;保存比较次数
PUSH DPL ;保护数据块的首址
PUSH DPH
MMS1: INC DPTR ;调整数据指针
MOVX A,@DPTR ;读取一个数据
MOV B,A ;保存
SETB C ;与最大值比较
SUBB A,R6
JZ MMS4 ;相同,不更新最大值
JNB OV,MMS2 ;差未溢出,符号位有效
CPL ACC.7 ;差溢出,符号位取反
MMS2: JB ACC.7,MMS4 ;差为负,不更新最大值
MOV R6,B ;更新最大值
MOV R2,DPH ;更新最大值存放地址
MOV R3,DPL
SJMP MMS7
MMS4: MOV A,B ;与最小值比较
CLR C
SUBB A,R7
JNB OV,MMS6 ;差未溢出,符号位有效
CPL ACC.7 ;差溢出,符号位取反
MMS6: JNB ACC.7,MMS7 ;差为正,不更新最小值
MOV R7,B ;更新最小值
MOV R4,DPH ;更新最小值存放地址
MOV R5,DPL
MMS7: DJNZ R1,MMS1 ;处理完全部数据
POP DPH ;恢复数据首址
POP DPL
MMSE: RET

```

26 顺序查找 (ROM) 单字节表格

标号: FDS1 功能: 顺序查找 (ROM) 单字节表格

入口条件: 待查找的内容在 A 中, 表格首址在 DPTR 中, 表格的字节数在 R7 中。

出口信息: OV=0 时, 顺序号在累加器 A 中; OV=1 时, 未找到。

影响资源: PSW、A、B、R2、R6

堆栈需求: 2 字节

```

FDS1: MOV B,A ;保存待查找的内容
MOV R2,#0 ;顺序号初始化(指向表首)
MOV A,R7 ;保存表格的长度

```

```

MOV R6,A
FD11: MOV A,R2 ;按顺序号读取表格内容
 MOVC A,@A+DPTR
 CJNE A,B,FD12 ;与待查找的内容比较
 CLR OV ;相同,查找成功
 MOV A,R2 ;取对应的顺序号
 RET
FD12: INC R2 ;指向表格中的下一个内容
 DJNZ R6,FD11 ;查完全部表格内容
 SETB OV ;未查找到,失败
 RET

```

27 顺序查找 (ROM) 双字节表格

标号：FDS2 功能：顺序查找 (ROM) 双字节表格

入口条件：查找内容在 R4、R5 中，表格首址在 DPTR 中，数据总个数在 R7 中。

出口信息：OV=0 时顺序号在累加器 A 中，地址在 DPTR 中；OV=1 时未找到。

影响资源：PSW、A、R2、R6、DPTR

堆栈需求：2 字节

```

FDS2: MOV A,R7 ;保存表格中数据的个数
 MOV R6,A
 MOV R2,#0 ;顺序号初始化(指向表首)
FD21: CLR A ;读取表格内容的高字节
 MOVC A,@A+DPTR
 XRL A,R4 ;与待查找内容的高字节比较
 JNZ FD22
 MOV A,#1 ;读取表格内容的低字节
 MOVC A,@A+DPTR
 XRL A,R5 ;与待查找内容的低字节比较
 JNZ FD22
 CLR OV ;相同,查找成功
 MOV A,R2 ;取对应的顺序号
 RET
FD22: INC DPTR ;指向下一个数据
 INC DPTR
 INC R2 ;顺序号加一
 DJNZ R6,FD21 ;查完全部数据
 SETB OV ;未查找到,失败
 RET

```

28 对分查找 (ROM) 单字节无符号增序数据表格

标号：FDD1 功能：对分查找 (ROM) 单字节无符号增序数据表格

入口条件：待查找的内容在累加器 A 中，表格首址在 DPTR 中，字节数在 R7 中。

出口信息：OV=0 时，顺序号在累加器 A 中；OV=1 时，未找到。

影响资源：PSW、A、B、R2、R3、R4

堆栈需求：2 字节

```
FDD1:  MOV B,A ; 保存待查找的内容
 MOV R2,#0 ; 区间低端指针初始化 (指向第一个数据)
 MOV A,R7
 DEC A
 MOV R3,A ; 区间高端指针初始化 (指向最后一个数据)
FD61:  CLR C ; 判断区间大小
 MOV A,R3
 SUBB A,R2
 JC FD69 ; 区间消失, 查找失败
 RRC A ; 取区间大小的一半
 ADD A,R2 ; 加上区间的低端
 MOV R4,A ; 得到区间的中心
 MOVC A,@A+DPTR ; 读取该点的内容
 CJNE A,B,FD65 ; 与待查找的内容比较
 CLR OV ; 相同, 查找成功
 MOV A,R4 ; 取顺序号
 RET
FD65:  JC FD68 ; 该点的内容比待查找的内容大否?
 MOV A,R4 ; 偏大, 取该点位置
 DEC A ; 减一
 MOV R3,A ; 作为新的区间高端
 SJMP FD61 ; 继续查找
FD68:  MOV A,R4 ; 偏小, 取该点位置
 INC A ; 加一
 MOV R2,A ; 作为新的区间低端
 SJMP FD61 ; 继续查找
FD69:  SETB OV ; 查找失败
 RET
```

29 对分查找 (ROM) 双字节无符号增序数据表格

标号：FDD2 功能：对分查找 (ROM) 双字节无符号增序数据表格

入口条件：查找内容在 R4、R5 中，表格首址在 DPTR 中，数据个数在 R7 中。

出口信息：OV=0 时顺序号在累加器 A 中，址在 DPTR 中；OV=1 时未找到。

影响资源：PSW、A、B、R1~R7、DPTR

堆栈需求：2 字节

```
FDD2:  MOV R2,#0 ; 区间低端指针初始化（指向第一个数据）
 MOV A,R7
 DEC A
 MOV R3,A ; 区间高端指针初始化，指向最后一个数据
 MOV R6,DPH ; 保存表格首址
 MOV R7,DPL
FD81:  CLR C ; 判断区间大小
 MOV A,R3
 SUBB A,R2
 JC FD89 ; 区间消失，查找失败
 RRC A ; 取区间大小的一半
 ADD A,R2 ; 加上区间的低端
 MOV R1,A ; 得到区间的中心
 MOV DPH,R6
 CLR C ; 计算区间中心的地址
 RLC A
 JNC FD82
 INC DPH
FD82:  ADD A,R7
 MOV DPL,A
 JNC FD83
 INC DPH
FD83:  CLR A ; 读取该点的内容的高字节
 MOVC A,@A+DPTR
 MOV B,R4 ; 与待查找内容的高字节比较
 CJNE A,B,FD84 ; 不相同
 MOV A,#1 ; 读取该点的内容的低字节
 MOVC A,@A+DPTR
 MOV B,R5
 CJNE A,B,FD84 ; 与待查找内容的低字节比较
 MOV A,R1 ; 取顺序号
 CLR OV ; 查找成功
 RET
FD84:  JC FD86 ; 该点的内容比待查找的内容大否？
 MOV A,R1 ; 偏大，取该点位置
 DEC A ; 减一
 MOV R3,A ; 作为新的区间高端
 SJMP FD81 ; 继续查找
FD86:  MOV A,R1 ; 偏小，取该点位置
 INC A ; 加一
 MOV R2,A ; 作为新的区间低端
 SJMP FD81 ; 继续查找
```


```

FD89:  MOV DPH,R6 ;相同,恢复首址
 MOV DPL,R7
 SETB OV ;查找失败
 RET

```

30 求单字节十六进制无符号数据块的平均值

标号：DDM1 功能：求单字节十六进制无符号数据块的平均值

入口条件：数据块的首址在 DPTR 中，数据个数在 R7 中。

出口信息：平均值在累加器 A 中。

影响资源：PSW、A、R2 ~ R6

堆栈需求：4 字节

```

DDM1:  MOV A,R7 ;保存数据个数
 MOV R2,A
 PUSH DPH
 PUSH DPL
 CLR A ;初始化累加和
 MOV R4,A
 MOV R5,A
DM11:  MOVX A,@DPTR ;读取一个数据
 ADD A,R5 ;累加到累加和中
 MOV R5,A
 JNC DM12
 INC R4
DM12:  INC DPTR ;调整指针
 DJNZ R2,DM11 ;累加完全部数据
 LCALL D457 ;求平均值 (R4R5 / R7 - R3)
 MOV A,R3 ;取平均值
 POP DPL
 POP DPH
 RET

```

31 求双字节十六进制无符号数据块的平均值

标号：DDM2 功能：求双字节十六进制无符号数据块的平均值

入口条件：数据块的首址在 DPTR 中，双字节数据总个数在 R7 中。

出口信息：平均值在 R4、R5 中。

影响资源：PSW、A、R2 ~ R6

堆栈需求：4 字节

```

DDM2:  MOV A,R7 ;保存数据个数
 MOV R2,A ;初始化数据指针

```

```

 PUSH DPL ; 保持首址
 PUSH DPH
 CLR A ; 初始化累加和
 MOV R3,A
 MOV R4,A
 MOV R5,A
DM20: MOVX A,@DPTR ; 读取一个数据的高字节
 MOV B,A
 INC DPTR
 MOVX A,@DPTR ; 读取一个数据的低字节
 INC DPTR
 ADD A,R5 ; 累加到累加和中
 MOV R5,A
 MOV A,B
 ADDC A,R4
 MOV R4,A
 JNC DM21
 INC R3
DM21: DJNZ R2,DM20 ; 累加完全部数据
 POP DPH ; 恢复首址
 POP DPL
 LJMP DV31 ; 求 R3R4R5 / R7 - R4R5, 得到平均值

```

32 求单字节数据块的（异或）校验和

标号：XR1 功能：求单字节数据块的（异或）校验和
入口条件：数据块的首址在 DPTR 中，数据的个数在 R6、R7 中。
出口信息：校验和在累加器 A 中。
影响资源：PSW、A、B、R4 ~ R7
堆栈需求：2 字节

```

XR1:  MOV R4,DPH ; 保存数据块的首址
 MOV R5,DPL
 MOV A,R7 ; 双字节计数器调整
 JZ XR10
 INC R6
XR10: MOV B,#0 ; 校验和初始化
XR11: MOVX A,@DPTR ; 读取一个数据
 XRL B,A ; 异或运算
 INC DPTR ; 指向下一个数据
 DJNZ R7,XR11 ; 双字节计数器减一
 DJNZ R6,XR11
 MOV DPH,R4 ; 恢复数据首址
 MOV DPL,R5

```

```
MOV A,B ;取校验和
RET
```

33 求双字节数据块的（异或）校验和

标号：XR2 功能：求双字节数据块的（异或）校验和

入口条件：数据块的首址在 DPTR 中，双字节数据总个数在 R6、R7 中。

出口信息：校验和在 R2、R3 中。

影响资源：PSW、A、R2 ~ R7

堆栈需求：2 字节

```
XR2:  MOV R4,DPH ;保存数据块的首址
 MOV R5,DPL
 MOV A,R7 ;双字节计数器调整
 JZ XR20
 INC R6
XR20: CLR A ;校验和初始化
 MOV R2,A
 MOV R3,A
XR21: MOVX A,@DPTR ;读取一个数据的高字节
 XRL A,R2 ;异或运算
 MOV R2,A
 INC DPTR
 MOVX A,@DPTR ;读取一个数据的低字节
 XRL A,R3 ;异或运算
 MOV R3,A
 INC DPTR ;指向下一个数据
 DJNZ R7,XR21 ;双字节计数器减一
 DJNZ R6,XR21
 MOV DPH,R4 ;恢复数据首址
 MOV DPL,R5
 RET
```

34 单字节无符号数据块排序（增序）

标号：SORT 功能：单字节无符号数据块排序（增序）

入口条件：数据块的首址在 R0 中，字节数在 R7 中。

出口信息：完成排序（增序）

影响资源：PSW、A、R2 ~ R6

堆栈需求：2 字节

```
SORT: MOV A,R7
 MOV R5,A ;比较次数初始化
```

```

SRT1:  CLR F0 ; 交换标志初始化
 MOV A,R5 ; 取上遍比较次数
 DEC A ; 本遍比上遍减少一次
 MOV R5,A ; 保存本遍次数
 MOV R2,A ; 复制到计数器中
 JZ SRT5 ; 若为零, 排序结束
 MOV A,R0 ; 保存数据指针
 MOV R6,A
SRT2:  MOV A,@R0 ; 读取一个数据
 MOV R3,A
 INC R0 ; 指向下一个数据
 MOV A,@R0 ; 再读取一个数据
 MOV R4,A
 CLR C
 SUBB A,R3 ; 比较两个数据的大小
 JNC SRT4 ; 顺序正确(增序或相同), 不必交换
 SETB F0 ; 设立交换标志
 MOV A,R3 ; 将两个数据交换位置
 MOV @R0,A
 DEC R0
 MOV A,R4
 MOV @R0,A
 INC R0 ; 指向下一个数据
SRT4:  DJNZ R2,SRT2 ; 完成本遍的比较次数
 MOV A,R6 ; 恢复数据首址
 MOV R0,A
 JB F0,SRT1 ; 本遍若进行过交换, 则需继续排序
SRT5:  RET ; 排序结束
 END

```

二. MCS-51 浮点运算子程序库及其使用说明

说明

本浮点子程序库有三个不同层次的版本, 以便适应不同的应用场合:

(1) 小型库 (FQ51A.ASM): 只包含浮点加、减、乘、除子程序。

(2) 中型库 (FQ51B.ASM): 在小型库的基础上再增加绝对值、倒数、比较、平方、开平方、数制转换等子程序。

(3) 大型库 (FQ51.ASM): 包含本说明书中的全部子程序。

为便于读者使用本程序库, 先将有关约定说明如下:

(1) 双字节定点操作数: 用[R0]或[R1]来表示存放在由 R0 或 R1 指示的连续单元中的数据, 地址小的单元存放高字节。如果[R0]=1234H, 若(R0)=30H, 则(30H)=12H, (31H)=34H。

(2) 二进制浮点操作数：用三个字节表示，第一个字节的最高位为数符，其余七位为阶码（补码形式），第二字节为尾数的高字节，第三字节为尾数的低字节，尾数用双字节纯小数（原码）来表示。当尾数的最高位为 1 时，便称为规格化浮点数，简称操作数。在程序说明中，也用[R0]或[R1]来表示 R0 或 R1 指示的浮点操作数，例如：当[R0]=-6.000 时，则二进制浮点数表示为 83C000H。若(R0)=30H，则(30H)=83H,(31H)=0C0H,(32H)=00H。

(3) 十进制浮点操作数：用三个字节表示，第一个字节的最高位为数符，其余七位为阶码（二进制补码形式），第二字节为尾数的高字节，第三字节为尾数的低字节，尾数用双字节 BCD 码纯小数（原码）来表示。当十进制数的绝对值大于 1 时，阶码就等于整数部分的位数，如 876.5 的阶码是 03H，-876.5 的阶码是 83H；当十进制数的绝对值小于 1 时，阶码就等于 80H 减去小数点后面零的个数，例如 0.00382 的阶码是 7EH，-0.00382 的阶码是 0FEH。在程序说明中，用[R0]或[R1]来表示 R0 或 R1 指示的十进制浮点操作数。例如有一个十进制浮点操作数存放在 30H、31H、32H 中，数值是 -0.07315，即-0.7315 乘以 10 的-1 次方，则(30H)=0FFH，(31H)=73H，(32H)=15H。若用[R0]来指向它，则应使(R0)=30H。

(4) 运算精度：单次定点运算精度为结果最低位的当量值；单次二进制浮点算术运算的精度优于十万分之三；单次二进制浮点超越函数运算的精度优于万分之一；BCD 码浮点数本身的精度比较低（万分之一到千分之一），不宜作为运算的操作数，仅用于输入或输出时的数制转换。不管那种数据格式，随着连续运算的次数增加，精度都会下降。

(5) 工作区：数据工作区固定在 A、B、R2~R7，数符或标志工作区固定在 PSW 和 23H 单元(位 1CH~1FH)。在浮点系统中，R2、R3、R4 和位 1FH 为第一工作区，R5、R6、R7 和位 1EH 为第二工作区。用户只要不在工作区中存放无关的或非消耗性的信息，程序就具有较好的透明性。

(6) 子程序调用范例：由于本程序库特别注意了各子程序接口的相容性，很容易采用积木方式（或流水线方式）完成一个公式的计算。

以浮点运算为例：计算 $y = \ln(\sqrt{|\sin(AB/C + D)|})$

已知：a=-123.4；b=0.7577；c=56.34；d=1.276；它们分别存放在 30H、33H、36H、39H 开始的连续三个单元中。用 BCD 码浮点数表示时，分别为 a=831234H；b=007577H；c=025634H；d=011276H。

求解过程：通过调用 BTOF 子程序，将各变量转换成二进制浮点操作数，再进行各种运算，最后调用 FTOB 子程序，还原成十进制形式，供输出使用。程序如下：

```
TEST:  MOV R0,#39H ;指向 BCD 码浮点操作数 D
 LCALL BTOF ;将其转换成二进制浮点操作数
 MOV R0,#36H ;指向 BCD 码浮点操作数 C
 LCALL BTOF ;将其转换成二进制浮点操作数
 MOV R0,#33H ;指向 BCD 码浮点操作数 B
 LCALL BTOF ;将其转换成二进制浮点操作数
 MOV R0,#30H ;指向 BCD 码浮点操作数 A
 LCALL BTOF ;将其转换成二进制浮点操作数
 MOV R1,#33H ;指向二进制浮点操作数 B
 LCALL FMUL ;进行浮点乘法运算
 MOV R1,#36H ;指向二进制浮点操作数 C
 LCALL FDIV ;进行浮点除法运算
 MOV R1,#39H ;指向二进制浮点操作数 D
```

```
LCALL FADD ;进行浮点加法运算
LCALL FSIN ;进行浮点正弦运算
LCALL FABS ;进行浮点绝对值运算
LCALL FSQR ;进行浮点开平方运算
LCALL FLN ;进行浮点对数运算
LCALL FTOB ;将结果转换成BCD码浮点数
STOP: LJMP STOP
 END
```

运行结果，[R0]=804915H，即 $y = -0.4915$ ，比较精确的结果应该是 -0.491437 。

1 浮点数格式化

标号：FSDT 功能：浮点数格式化

入口条件：待格式化浮点操作数在[R0]中。

出口信息：已格式化浮点操作数仍在[R0]中。

影响资源：PSW、A、R2、R3、R4、位1FH

堆栈需求：6字节

```
FSDT: LCALL MVR0 ;将待格式化操作数传送到第一工作区中
 LCALL RLN ;通过左规完成格式化
 LJMP MOV0 ;将已格式化浮点操作数传回到[R0]中
```

2 浮点数加法

标号：FADD 功能：浮点数加法

入口条件：被加数在[R0]中，加数在[R1]中。

出口信息：OV=0时，和仍在[R0]中，OV=1时，溢出。

影响资源：PSW、A、B、R2~R7、位1EH、1FH

堆栈需求：6字节

```
FADD: CLR F0 ;设立加法标志
 SJMP AS ;计算代数和
```

3 浮点数减法

标号：FSUB 功能：浮点数减法

入口条件：被减数在[R0]中，减数在[R1]中。

出口信息：OV=0时，差仍在[R0]中，OV=1时，溢出。

影响资源：PSW、A、B、R2~R7、位1EH、1FH

堆栈需求：6字节

```

FSUB: SETB F0 ; 设立减法标志
AS: LCALL MVR1 ; 计算代数和。先将[R1]传送到第二工作区
 MOV C,F0 ; 用加减标志来校正第二操作数的有效符号
 RRC A
 XRL A,@R1
 MOV C,ACC.7
ASN:  MOV 1EH,C ; 将第二操作数的有效符号存入位 1EH 中
 XRL A,@R0 ; 与第一操作数的符号比较
 RLC A
 MOV F0,C ; 保存比较结果
 LCALL MVR0 ; 将[R0]传送到第一工作区中
 LCALL AS1 ; 在工作寄存器中完成代数运算
MOV0: INC R0 ; 将结果传回到[R0]中的子程序入口
 INC R0
 MOV A,R4 ; 传回尾数的低字节
 MOV @R0,A
 DEC R0
 MOV A,R3 ; 传回尾数的高字节
 MOV @R0,A
 DEC R0
 MOV A,R2 ; 取结果的阶码
 MOV C,1FH ; 取结果的数符
 MOV ACC.7,C ; 拼入阶码中
 MOV @R0,A
 CLR ACC.7 ; 不考虑数符
 CLR OV ; 清除溢出标志
 CJNE A,#3FH,MV01 ; 阶码是否上溢?
 SETB OV ; 设立溢出标志
MV01: MOV A,@R0 ; 取出带数符的阶码
 RET
MVR0: MOV A,@R0 ; 将[R0]传送到第一工作区中的子程序
 MOV C,ACC.7 ; 将数符保存在位 1FH 中
 MOV 1FH,C
 MOV C,ACC.6 ; 将阶码扩充为 8Bit 补码
 MOV ACC.7,C
 MOV R2,A ; 存放在 R2 中
 INC R0
 MOV A,@R0 ; 将尾数高字节存放在 R3 中
 MOV R3,A
 INC R0
 MOV A,@R0 ; 将尾数低字节存放在 R4 中
 MOV R4,A
 DEC R0 ; 恢复数据指针
 DEC R0

```

```

RET
MVR1: MOV A,@R1 ;将[R1]传送到第二工作区中的子程序
MOV C,ACC.7 ;将数符保存在位 1EH 中
MOV 1EH,C
MOV C,ACC.6 ;将阶码扩充为 8Bit 补码
MOV ACC.7,C
MOV R5,A ;存放在 R5 中
INC R1
MOV A,@R1 ;将尾数高字节存放在 R6 中
MOV R6,A
INC R1
MOV A,@R1 ;将尾数低字节存放在 R7 中
MOV R7,A
DEC R1 ;恢复数据指针
DEC R1
RET
AS1: MOV A,R6 ;读取第二操作数尾数高字节
ORL A,R7
JZ AS2 ;第二操作数为零,不必运算
MOV A,R3 ;读取第一操作数尾数高字节
ORL A,R4
JNZ EQ1
MOV A,R6 ;第一操作数为零,结果以第二操作数为准
MOV R3,A
MOV A,R7
MOV R4,A
MOV A,R5
MOV R2,A
MOV C,1EH
MOV 1FH,C
AS2: RET
EQ1: MOV A,R2 ;对阶,比较两个操作数的阶码
XRL A,R5
JZ AS4 ;阶码相同,对阶结束
JB ACC.7,EQ3 ;阶符互异
MOV A,R2 ;阶符相同,比较大小
CLR C
SUBB A,R5
JC EQ4
EQ2: CLR C ;第二操作数右规一次
MOV A,R6 ;尾数缩小一半
RRC A
MOV R6,A
MOV A,R7

```


```

RRC A
MOV R7,A
INC R5 ; 阶码加一
ORL A,R6 ; 尾数为零否?
JNZ EQ1 ; 尾数不为零, 继续对阶
MOV A,R2 ; 尾数为零, 提前结束对阶
MOV R5,A
SJMP AS4
EQ3: MOV A,R2 ; 判断第一操作数阶符
 JNB ACC.7,EQ2 ; 如为正, 右规第二操作数
EQ4: CLR C
 LCALL RR1 ; 第一操作数右规一次
 ORL A,R3 ; 尾数为零否?
 JNZ EQ1 ; 不为零, 继续对阶
 MOV A,R5 ; 尾数为零, 提前结束对阶
 MOV R2,A
AS4:  JB F0,AS5 ; 尾数加减判断
 MOV A,R4 ; 尾数相加
 ADD A,R7
 MOV R4,A
 MOV A,R3
 ADDC A,R6
 MOV R3,A
 JNC AS2
 LJMP RR1 ; 有进位, 右规一次
AS5:  CLR C ; 比较绝对值大小
 MOV A,R4
 SUBB A,R7
 MOV B,A
 MOV A,R3
 SUBB A,R6
 JC AS6
 MOV R4,B ; 第一尾数减第二尾数
 MOV R3,A
 LJMP RLN ; 结果规格化
AS6:  CPL 1FH ; 结果的符号与第一操作数相反
 CLR C ; 结果的绝对值为第二尾数减第一尾数
 MOV A,R7
 SUBB A,R4
 MOV R4,A
 MOV A,R6
 SUBB A,R3
 MOV R3,A
RLN:  MOV A,R3 ; 浮点数规格化

```

```

 ORL A,R4 ; 尾数为零否？
 JNZ RLN1
 MOV R2,#0C1H ; 阶码取最小值
 RET
RLN1: MOV A,R3
 JB ACC.7,RLN2 ; 尾数最高位为一否？
 CLR C ; 不为-1，左规一次
 LCALL RL1
 SJMP RLN ; 继续判断
RLN2: CLR OV ; 规格化结束
 RET
RL1:  MOV A,R4 ; 第一操作数左规一次
 RLC A ; 尾数扩大一倍
 MOV R4,A
 MOV A,R3
 RLC A
 MOV R3,A
 DEC R2 ; 阶码减一
 CJNE R2,#0C0H,RL1E ; 阶码下溢否？
 CLR A
 MOV R3,A ; 阶码下溢，操作数以零计
 MOV R4,A
 MOV R2,#0C1H
RL1E: CLR OV
 RET
RR1:  MOV A,R3 ; 第一操作数右规一次
 RRC A ; 尾数缩小一半
 MOV R3,A
 MOV A,R4
 RRC A
 MOV R4,A
 INC R2 ; 阶码加一
 CLR OV ; 清溢出标志
 CJNE R2,#40H,RR1E ; 阶码上溢否？
 MOV R2,#3FH ; 阶码溢出
 SETB OV
RR1E: RET

```

4 浮点数乘法

标号：FMUL 功能：浮点数乘法

入口条件：被乘数在[R0]中，乘数在[R1]中。

出口信息：OV=0 时，积仍在[R0]中，OV=1 时，溢出。

影响资源：PSW、A、B、R2~R7、位 1EH、1FH

堆栈需求：6 字节

```
FMUL: LCALL MVR0 ; 将[R0]传送到第一工作区中
 MOV A,@R0
 XRL A,@R1 ; 比较两个操作数的符号
 RLC A
 MOV 1FH,C ; 保存积的符号
 LCALL MUL0 ; 计算积的绝对值
 LJMP MOV0 ; 将结果传回到[R0]中
MUL0: LCALL MVR1 ; 将[R1]传送到第二工作区中
MUL1: MOV A,R3 ; 第一尾数为零否?
 ORL A,R4
 JZ MUL6
 MOV A,R6 ; 第二尾数为零否?
 ORL A,R7
 JZ MUL5
 MOV A,R7 ; 计算  $R3R4 \times R6R7 - R3R4$ 
 MOV B,R4
 MUL AB
 MOV A,B
 XCH A,R7
 MOV B,R3
 MUL AB
 ADD A,R7
 MOV R7,A
 CLR A
 ADDC A,B
 XCH A,R4
 MOV B,R6
 MUL AB
 ADD A,R7
 MOV R7,A
 MOV A,B
 ADDC A,R4
 MOV R4,A
 CLR A
 RLC A
 XCH A,R3
 MOV B,R6
 MUL AB
 ADD A,R4
 MOV R4,A
 MOV A,B
 ADDC A,R3
```

```

MOV R3,A
JB ACC.7,MUL2 ; 积为规格化数否？
MOV A,R7 ; 左规一次
RLC A
MOV R7,A
LCALL RL1
MUL2: MOV A,R7
 JNB ACC.7,MUL3
 INC R4
 MOV A,R4
 JNZ MUL3
 INC R3
 MOV A,R3
 JNZ MUL3
 MOV R3,#80H
 INC R2
MUL3: MOV A,R2 ; 求积的阶码
 ADD A,R5
MD: MOV R2,A ; 阶码溢出判断
 JB ACC.7,MUL4
 JNB ACC.6,MUL6
 MOV R2,#3FH ; 阶码上溢，设立标志
 SETB OV
 RET
MUL4: JB ACC.6,MUL6
MUL5: CLR A ; 结果清零（因子为零或阶码下溢）
 MOV R3,A
 MOV R4,A
 MOV R2,#41H
MUL6: CLR OV
 RET

```

5 浮点数除法

标号：FDIV 功能：浮点数除法

入口条件：被除数在[R0]中，除数在[R1]中。

出口信息：OV=0时，商仍在[R0]中，OV=1时，溢出。

影响资源：PSW、A、B、R2~R7、位1EH、1FH

堆栈需求：5字节

```

FDIV: INC R0
 MOV A,@R0
 INC R0
 ORL A,@R0

```

```

DEC R0
DEC R0
JNZ DIV1
MOV @R0,#41H ; 被除数为零，不必运算
CLR OV
RET
DIV1: INC R1
 MOV A,@R1
 INC R1
 ORL A,@R1
 DEC R1
 DEC R1
 JNZ DIV2
 SETB OV ; 除数为零，溢出
 RET
DIV2: LCALL MVR0 ; 将[R0]传送到第一工作区中
 MOV A,@R0
 XRL A,@R1 ; 比较两个操作数的符号
 RLC A
 MOV 1FH,C ; 保存结果的符号
 LCALL MVR1 ; 将[R1]传送到第二工作区中
 LCALL DIV3 ; 调用工作区浮点除法
 LJMP MOV0 ; 回传结果
DIV3: CLR C ; 比较尾数的大小
 MOV A,R4
 SUBB A,R7
 MOV A,R3
 SUBB A,R6
 JC DIV4
 LCALL RR1 ; 被除数右规一次
 SJMP DIV3
DIV4: CLR A ; 借用 R0R1R2 作工作寄存器
 XCH A,R0 ; 清零并保护之
 PUSH ACC
 CLR A
 XCH A,R1
 PUSH ACC
 MOV A,R2
 PUSH ACC
 MOV B,#10H ; 除法运算，R3R4 / R6R7 - R0R1
DIV5: CLR C
 MOV A,R1
 RLC A
 MOV R1,A

```

```

MOV A,R0
RLC A
MOV R0,A
MOV A,R4
RLC A
MOV R4,A
XCH A,R3
RLC A
XCH A,R3
MOV F0,C
CLR C
SUBB A,R7
MOV R2,A
MOV A,R3
SUBB A,R6
ANL C,/F0
JC DIV6
MOV R3,A
MOV A,R2
MOV R4,A
INC R1
DIV6: DJNZ B,DIV5
MOV A,R6 ; 四舍五入
CLR C
RRC A
SUBB A,R3
CLR A
ADDC A,R1 ; 将结果存回 R3R4
MOV R4,A
CLR A
ADDC A,R0
MOV R3,A
POP ACC ; 恢复 R0R1R2
MOV R2,A
POP ACC
MOV R1,A
POP ACC
MOV R0,A
MOV A,R2 ; 计算商的阶码
CLR C
SUBB A,R5
LCALL MD ; 阶码检验
LJMP RLN ; 规格化

```

6 浮点数清零

标号：FCLR 功能：浮点数清零

入口条件：操作数在[R0]中。

出口信息：操作数被清零。

影响资源：A

堆栈需求：2 字节

```
FCLR:  INC R0
 INC R0
 CLR A
 MOV @R0,A
 DEC R0
 MOV @R0,A
 DEC R0
 MOV @R0,#41H
 RET
```

7 浮点数判零

标号：FZER 功能：浮点数判零

入口条件：操作数在[R0]中。

出口信息：若累加器 A 为零，则操作数[R0]为零，否则不为零。

影响资源：A

堆栈需求：2 字节

```
FZER:  INC R0
 INC R0
 MOV A,@R0
 DEC R0
 ORL A,@R0
 DEC R0
 JNZ ZERO
 MOV @R0,#41H
ZERO:  RET
```

8 浮点数传送

标号：FMOV 功能：浮点数传送

入口条件：源操作数在[R1]中，目标地址为[R0]。

出口信息：[R0]=[R1]，[R1]不变。

影响资源：A
堆栈需求：2 字节

```
FMOV: INC R0
 INC R0
 INC R1
 INC R1
 MOV A,@R1
 MOV @R0,A
 DEC R0
 DEC R1
 MOV A,@R1
 MOV @R0,A
 DEC R0
 DEC R1
 MOV A,@R1
 MOV @R0,A
 RET
```

9 浮点数压栈

标号：FPUS 功能：浮点数压栈
入口条件：操作数在[R0]中。
出口信息：操作数压入栈顶。
影响资源：A、R2、R3
堆栈需求：5 字节

```
FPUS: POP ACC ;将返回地址保存在 R2R3 中
 MOV R2,A
 POP ACC
 MOV R3,A
 MOV A,@R0 ;将操作数压入堆栈
 PUSH ACC
 INC R0
 MOV A,@R0
 PUSH ACC
 INC R0
 MOV A,@R0
 PUSH ACC
 DEC R0
 DEC R0
 MOV A,R3 ;将返回地址压入堆栈
 PUSH ACC
 MOV A,R2
```


PUSH ACC
RET ; 返回主程序

10 浮点数出栈

标号：FPOP 功能：浮点数出栈
入口条件：操作数处于栈顶。
出口信息：操作数弹至[R0]中。
影响资源：A、R2、R3
堆栈需求：2 字节

```
FPOP:  POP ACC ; 将返回地址保存在 R2R3 中
 MOV R2,A
 POP ACC
 MOV R3,A
 INC R0
 INC R0
 POP ACC ; 将操作数弹出堆栈，传送到[R0]中
 MOV @R0,A
 DEC R0
 POP ACC
 MOV @R0,A
 DEC R0
 POP ACC
 MOV @R0,A
 MOV A,R3 ; 将返回地址压入堆栈
 PUSH ACC
 MOV A,R2
 PUSH ACC
 RET ; 返回主程序
```

11 浮点数代数数值比较（不影响待比较操作数）

标号：FCMP 功能：浮点数代数数值比较（不影响待比较操作数）
入口条件：待比较操作数分别在[R0]和[R1]中。
出口信息：若 CY=1，则[R0] < [R1]，若 CY=0 且 A=0 则 [R0] = [R1]，否则[R0] > [R1]。
影响资源：A、B、PSW
堆栈需求：2 字节

```
FCMP:  MOV A,@R0 ; 数符比较
 XRL A,@R1
 JNB ACC.7,CMP2
 MOV A,@R0 ; 两数异号，以[R0]数符为准
```

```

 RLC A
 MOV A,#0FFH
 RET
CMP2: MOV A,@R1 ; 两数同号, 准备比较阶码
 MOV C,ACC.6
 MOV ACC.7,C
 MOV B,A
 MOV A,@R0
 MOV C,ACC.7
 MOV F0,C ; 保存[R0]的数符
 MOV C,ACC.6
 MOV ACC.7,C
 CLR C ; 比较阶码
 SUBB A,B
 JZ CMP6
 RLC A ; 取阶码之差的符号
 JNB F0,CMP5
 CPL C ; [R0]为负时, 结果取反
CMP5: MOV A,#0FFH ; 两数不相等
 RET
CMP6: INC R0 ; 阶码相同时, 准备比较尾数
 INC R0
 INC R1
 INC R1
 CLR C
 MOV A,@R0
 SUBB A,@R1
 MOV B,A ; 保存部分差
 DEC R0
 DEC R1
 MOV A,@R0
 SUBB A,@R1
 DEC R0
 DEC R1
 ORL A,B ; 生成是否相等信息
 JZ CMP7
 JNB F0,CMP7
 CPL C ; [R0]为负时, 结果取反
CMP7: RET

```

12 浮点绝对值函数

标号：FABS 功能：浮点绝对值函数
 入口条件：操作数在[R0]中。

出口信息：结果仍在[R0]中。

影响资源：A

堆栈需求：2 字节

```
FABS:  MOV A,@R0 ; 读取操作数的阶码
 CLR ACC.7 ; 清除数符
 MOV @R0,A ; 回传阶码
 RET
```

13 浮点符号函数

标号：FSGN 功能：浮点符号函数

入口条件：操作数在[R0]中。

出口信息：累加器 A=1 时为正数，A=0FFH 时为负数，A=0 时为零。

影响资源：PSW、A

堆栈需求：2 字节

```
FSGN:  INC R0 ; 读尾数
 MOV A,@R0
 INC R0
 ORL A,@R0
 DEC R0
 DEC R0
 JNZ SGN
 RET ; 尾数为零，结束
SGN: MOV A,@R0 ; 读取操作数的阶码
 RLC A ; 取数符
 MOV A,#1 ; 按正数初始化
 JNC SGN1 ; 是正数，结束
 MOV A,#0FFH ; 是负数，改变标志
SGN1:  RET
```

14 浮点取整函数

标号：FINT 功能：浮点取整函数

入口条件：操作数在[R0]中。

出口信息：结果仍在[R0]中。

影响资源：PSW、A、R2、R3、R4、位 1FH

堆栈需求：6 字节

```
FINT:  LCALL MVR0 ; 将[R0]传送到第一工作区中
 LCALL INT ; 在工作寄存器中完成取整运算
 LJMP MOV0 ; 将结果传回到[R0]中
```

```

INT:  MOV A,R3
 ORL A,R4
 JNZ INTA
 CLR 1FH ;尾数为零,阶码也清零,结束取整
 MOV R2,#41H
 RET
INTA: MOV A,R2
 JZ INTB ;阶码为零否?
 JB ACC.7,INTB ;阶符为负否?
 CLR C
 SUBB A,#10H ;阶码小于16否?
 JC INTD
 RET ;阶码大于16,已经是整数
INTB: CLR A ;绝对值小于一,取整后正数为零,负数为负一
 MOV R4,A
 MOV C,1FH
 RRC A
 MOV R3,A
 RL A
 MOV R2,A
 JNZ INTC
 MOV R2,#41H
INTC: RET
INTD: CLR F0 ;舍尾标志初始化
INTE: CLR C
 LCALL RR1 ;右规一次
 ORL C,F0 ;记忆舍尾情况
 MOV F0,C
 CJNE R2,#10H,INTE ;阶码达到16(尾数完全为整数)否?
 JNB F0,INTF ;舍去部分为零否?
 JNB 1FH,INTF ;操作数为正数否?
 INC R4 ;对于带小数的负数,向下取整
 MOV A,R4
 JNZ INTF
 INC R3
INTF: LJMP RLN ;将结果规格化

```

15 浮点倒数函数

标号：FRCP 功能：浮点倒数函数

入口条件：操作数在[R0]中。

出口信息：OV=0时，结果仍在[R0]中，OV=1时，溢出。

影响资源：PSW、A、B、R2~R7、位1EH、1FH

堆栈需求：5字节

```

FRCP:  MOV A,@R0
 MOV C,ACC.7
 MOV 1FH,C ; 保存数符
 MOV C,ACC.6 ; 绝对值传送到第二工作区
 MOV ACC.7,C
 MOV R5,A
 INC R0
 MOV A,@R0
 MOV R6,A
 INC R0
 MOV A,@R0
 MOV R7,A
 DEC R0
 DEC R0
 ORL A,R6
 JNZ RCP
 SETB OV ; 零不能求倒数, 设立溢出标志
 RET
RCP:  MOV A,R6
 JB ACC.7,RCP2 ; 操作数格式化否?
 CLR C ; 格式化之
 MOV A,R7
 RLC A
 MOV R7,A
 MOV A,R6
 RLC A
 MOV R6,A
 DEC R5
 SJMP RCP
RCP2: MOV R2,#1 ; 将数值 1.00 传送到第一工作区
 MOV R3,#80H
 MOV R4,#0
 LCALL DIV3 ; 调用工作区浮点除法, 求得倒数
 LJMP MOV0 ; 回传结果

```

16 浮点数平方

标号：FSQU 功能：浮点数平方

入口条件：操作数在[R0]中。

出口信息：OV=0 时，平方值仍然在[R0]中，OV=1 时溢出。

影响资源：PSW、A、B、R2~R7、位 1EH、1FH

堆栈需求：9 字节

```

FSQU:  MOV A,R0 ; 将操作数
 XCH A,R1 ; 同时作为乘数
 PUSH ACC ; 保存 R1 指针
 LCALL FMUL ; 进行乘法运算
 POP ACC
 MOV R1,A ; 恢复 R1 指针
 RET

```

17 浮点数开平方（快速逼近算法）

标号：FSQR 功能：浮点数开平方（快速逼近算法）

入口条件：操作数在[R0]中。

出口信息：OV=0 时，平方根仍在[R0]中，OV=1 时，负数开平方出错。

影响资源：PSW、A、B、R2 ~ R7

堆栈需求：2 字节

```

FSQR:  MOV A,@R0
 JNB ACC.7,SQR
 SETB OV ; 负数开平方，出错
 RET

SQR: INC R0
 INC R0
 MOV A,@R0
 DEC R0
 ORL A,@R0
 DEC R0
 JNZ SQ
 MOV @R0,#41H ; 尾数为零，不必运算
 CLR OV
 RET

SQ: MOV A,@R0
 MOV C,ACC.6 ; 将阶码扩展成 8 BIT 补码
 MOV ACC.7,C
 INC A ; 加一
 CLR C
 RRC A ; 除二
 MOV @R0,A ; 得到平方根的阶码，回存之
 INC R0 ; 指向被开方数尾数的高字节
 JC SQR0 ; 原被开方数的阶码是奇数吗？
 MOV A,@R0 ; 是奇数，尾数右规一次
 RRC A
 MOV @R0,A
 INC R0
 MOV A,@R0

```

```

RRC A
MOV @R0,A
DEC R0
SQR0: MOV A,@R0
 JZ SQR9 ;尾数为零,不必运算
 MOV R2,A ;将尾数传送到 R2R3 中
 INC R0
 MOV A,@R0
 MOV R3,A
 MOV A,R2 ;快速开方,参阅定点子程序说明
 ADD A,#57H
 JC SQR2
 ADD A,#45H
 JC SQR1
 ADD A,#24H
 MOV B,#0E3H
 MOV R4,#80H
 SJMP SQR3
SQR1: MOV B,#0B2H
 MOV R4,#0A0H
 SJMP SQR3
SQR2: MOV B,#8DH
 MOV R4,#0D0H
SQR3: MUL AB
 MOV A,B
 ADD A,R4
 MOV R4,A
 MOV B,A
 MUL AB
 XCH A,R3
 CLR C
 SUBB A,R3
 MOV R3,A
 MOV A,B
 XCH A,R2
 SUBB A,R2
 MOV R2,A
SQR4: SETB C
 MOV A,R4
 RLC A
 MOV R6,A
 CLR A
 RLC A
 MOV R5,A

```

```

MOV A,R3
SUBB A,R6
MOV B,A
MOV A,R2
SUBB A,R5
JC SQR5
INC R4
MOV R2,A
MOV R3,B
SJMP SQR4
SQR5: MOV A,R4
 XCH A,R2
 RRC A
 MOV F0,C
 MOV A,R3
 MOV R5,A
 MOV R4,#8
SQR6: CLR C
 MOV A,R3
 RLC A
 MOV R3,A
 CLR C
 MOV A,R5
 SUBB A,R2
 JB F0,SQR7
 JC SQR8
SQR7: MOV R5,A
 INC R3
SQR8: CLR C
 MOV A,R5
 RLC A
 MOV R5,A
 MOV F0,C
 DJNZ R4,SQR6
 MOV A,R3 ; 将平方根的尾数回传到[R0]中
 MOV @R0,A
 DEC R0
 MOV A,R2
 MOV @R0,A
SQR9: DEC R0 ; 数据指针回归原位
 CLR OV ; 开方结果有效
 RET

```


18 浮点数多项式计算

标号： FPLN 功能：浮点数多项式计算

入口条件：自变量在[R0]中，多项式系数在调用指令之后，以 40H 结束。

出口信息：OV=0 时，结果仍在[R0]中，OV=1 时，溢出。

影响资源：DPTR、PSW、A、B、R2~R7、位 1EH、1FH 堆栈需求：4 字节

FPLN: POP DPH ;取出多项式系数存放地址

POP DPL

XCH A,R0 ; R0、R1 交换角色，自变量在[R1]中

XCH A,R1

XCH A,R0

CLR A ;清第一工作区

MOV R2,A

MOV R3,A

MOV R4,A

CLR 1FH

PLN1: CLR A ;读取一个系数，并装入第二工作区

MOVC A,@A+DPTR

MOV C,ACC.7

MOV 1EH,C

MOV C,ACC.6

MOV ACC.7,C

MOV R5,A

INC DPTR

CLR A

MOVC A,@A+DPTR

MOV R6,A

INC DPTR

CLR A

MOVC A,@A+DPTR

MOV R7,A

INC DPTR ;指向下一个系数

MOV C,1EH ;比较两个数符

RRC A

XRL A,23H

RLC A

MOV F0,C ;保存比较结果

LCALL AS1 ;进行代数加法运算

CLR A ;读取下一个系数的第一个字节

MOVC A,@A+DPTR

CJNE A,#40H,PLN2 ;是结束标志吗？

XCH A,R0 ;运算结束，恢复 R0、R1 原来的角色

XCH A,R1

XCH A,R0

```

 LCALL MOV0 ; 将结果回传到[R0]中
 CLR A
 INC DPTR
 JMP @A+DPTR ; 返回主程序
PLN2:  MOV A,@R1 ; 比较自变量和中间结果的符号
 XRL A,23H
 RLC A
 MOV 1FH,C ; 保存比较结果
 LCALL MUL0 ; 进行乘法运算
 SJMP PLN1 ; 继续下一项运算

```

19 以 10 为底的浮点对数函数

标号： FLOG 功能：以 10 为底的浮点对数函数

入口条件：操作数在[R0]中。

出口信息：OV=0 时，结果仍在[R0]中，OV=1 时，负数或零求对数出错。

影响资源：DPTR、PSW、A、B、R2~R7、位 1EH、1FH

堆栈需求：9 字节

```

FLOG:  LCALL FLN ; 先以 E 为底求对数
 JNB OV,LOG
 RET ; 如溢出则停止计算
LOG: MOV R5,#0FFH ; 系数 0.43430 ( 1 / LN10 )
 MOV R6,#0DEH
 MOV R7,#5CH
 LCALL MUL1 ; 通过相乘来换底
 LJMP MOV0 ; 传回结果

```

20 以 E 为底的浮点对数函数

标号： FLN 功能：以 E 为底的浮点对数函数

入口条件：操作数在[R0]中。

出口信息：OV=0 时，结果仍在[R0]中，OV=1 时，负数或零求对数出错。

影响资源：DPTR、PSW、A、B、R2~R7、位 1EH、1FH

堆栈需求：7 字节

```

FLN: LCALL MVR0 ; 将[R0]传送到第一工作区
 JB 1FH,LNOV ; 负数或零求对数，出错
 MOV A,R3
 ORL A,R4
 JNZ LN0
LNOV:  SETB OV
 RET

```

```

LN0:  CLR C
 LCALL RL1 ;左规一次
 CLR A
 XCH A,R2 ;保存原阶码,清零工作区的阶码
 PUSH ACC
 LCALL RLN ;规格化
 LCALL MOV0 ;回传
 LCALL FPLN ;用多项式计算尾数的对数
 DB 7BH,0F4H,30H ; 0.029 8 0 8
 DB 0FEH,85H,13H ; - 0.12996
 DB 7FH,91H,51H ; 0.2 8 3 8 2
 DB 0FFH,0FAH,0BAH ; - 0.4 8 97
 DB 0,0FFH,0CAH ; 0.9991 8
 DB 70H,0C0H,0 ; 1.1442 × 10-5
 DB 40H ; 结束
 POP ACC ;取出原阶码
 JNZ LN1
 RET ;如为零,则结束
LN1:  CLR 1EH ;清第二区数符
 MOV C,ACC.7
 MOV F0,C ;保存阶符
 JNC LN2
 CPL A ;当阶码为负时,求其绝对值
 INC A
LN2:  MOV R2,A ;阶码的绝对值乘以 0.69315
 MOV B,#72H
 MUL AB
 XCH A,R2
 MOV R7,B
 MOV B,#0B1H
 MUL AB
 ADD A,R7
 MOV R7,A ;乘积的尾数在 R6R7R2 中
 CLR A
 ADDC A,B
 MOV R6,A
 MOV R5,#8 ;乘积的阶码初始化(整数部分为一字节)
LN3:  JB ACC.7,LN4 ;乘积格式化
 MOV A,R2
 RLC A
 MOV R2,A
 MOV A,R7
 RLC A
 MOV R7,A

```

```

MOV A,R6
RLC A
MOV R6,A
DEC R5
SJMP LN3
LN4:  MOV C,F0 ; 取出阶符，作为乘积的数符
 MOV ACC.7,C
 LJMP ASN ; 与尾数的对数合并，得原操作数的对数

```

21 以 10 为底的浮点指数函数

标号：FE10 功能：以 10 为底的浮点指数函数

入口条件：操作数在[R0]中。

出口信息：OV=0 时，结果仍在[R0]中，OV=1 时，溢出。

影响资源：DPTR、PSW、A、B、R2~R7、位 1EH、1FH

堆栈需求：6 字节

```

FE10:  MOV R5,#2 ; 加权系数为 3.3219 (LOG210)
 MOV R6,#0D4H
 MOV R7,#9AH
 SJMP EXP ; 先进行加权运算，后以 2 为底统一求幂

```

22 以 E 为底的浮点指数函数

标号：FEXP 功能：以 E 为底的浮点指数函数

入口条件：操作数在[R0]中。

出口信息：OV=0 时，结果仍在[R0]中，OV=1 时，溢出。

影响资源：DPTR、PSW、A、B、R2~R7、位 1EH、1FH

堆栈需求：6 字节

```

FEXP:  MOV R5,#1 ; 加权系数为 1.44272 (LNG2E)
 MOV R6,#0B8H
 MOV R7,#0ABH
EXP: CLR 1EH ; 加权系数为正数
 LCALL MVR0 ; 将[R0]传送到第一工作区
 LCALL MUL1 ; 进行加权运算
 SJMP E20 ; 以 2 为底统一求幂

```

23 以 2 为底的浮点指数函数

标号：FE2 功能：以 2 为底的浮点指数函数

入口条件：操作数在[R0]中。

出口信息：OV=0 时，结果仍在[R0]中，OV=1 时，溢出。
影响资源：DPTR、PSW、A、B、R2~R7、位 1EH、1FH
堆栈需求：6 字节

```
FE2: LCALL MVR0 ;将[R0]传送到第一工作区
E20: MOV A,R3
 ORL A,R4
 JZ EXP1 ;尾数为零
 MOV A,R2
 JB ACC.7,EXP2 ;阶符为负？
 SETB C
 SUBB A,#6 ;阶码大于 6 否？
 JC EXP2
 JB 1FH,EXP0 ;数符为负否？
 MOV @R0,#3FH ;正指数过大，幂溢出
 INC R0
 MOV @R0,#0FFH
 INC R0
 MOV @R0,#0FFH
 DEC R0
 DEC R0
 SETB OV
 RET
EXP0:  MOV @R0,#41H ;负指数过大，幂下溢，清零处理
 CLR A
 INC R0
 MOV @R0,A
 INC R0
 MOV @R0,A
 DEC R0
 DEC R0
 CLR OV
 RET
EXP1:  MOV @R0,#1 ;指数为零，幂为 1.00
 INC R0
 MOV @R0,#80H
 INC R0
 MOV @R0,#0
 DEC R0
 DEC R0
 CLR OV
 RET
EXP2:  MOV A,R2 ;将指数复制到第二工作区
 MOV R5,A
```

```

MOV A,R3
MOV R6,A
MOV A,R4
MOV R7,A
MOV C,1FH
MOV 1EH,C
LCALL INT ;对第一区取整
MOV A,R3
JZ EXP4
EXP3: CLR C ;使尾数高字节 R3 对应一个字节整数
RRC A
INC R2
CJNE R2,#8,EXP3
EXP4: MOV R3,A
JNB 1FH,EXP5
CPL A ;并用补码表示
INC A
EXP5: PUSH ACC ;暂时保存之
LCALL RLN ;重新规格化
CPL 1FH
SETB F0
LCALL AS1 ;求指数的小数部分
LCALL MOV0 ;回传指数的小数部分
LCALL FPLN ;通过多项式计算指数的小数部分的幂
DB 77H,0B1H,0C9H ; 1.3564 × 10-3
DB 7AH,0A1H,68H ; 9.8514 × 10-3
DB 7CH,0E3H,4FH ; 0.055495
DB 7EH,0F5H,0E7H ; 0.24014
DB 0,0B1H,72H ; 0.69315
DB 1,80H,0 ; 1.00000
DB 40H ; 结束
POP ACC ;取出指数的整数部分
ADD A,R2 ;按补码加到幂的阶码上
MOV R2,A
CLR 1FH ;幂的符号为正
LJMP MOV0 ;将幂传回[R0]中

```

24 双字节十六进制定点数转换成格式化浮点数

标号： DTOF 功能：双字节十六进制定点数转换成格式化浮点数

入口条件：双字节定点数的绝对值在[R0]中，数符在位 1FH 中，整数部分的位数在 A 中。

出口信息：转换成格式化浮点数在[R0]中（三字节）。

影响资源：PSW、A、R2、R3、R4、位 1FH

堆栈需求：6 字节

```

DTOF:  MOV R2,A ;按整数的位数初始化阶码
 MOV A,@R0 ;将定点数作尾数
 MOV R3,A
 INC R0
 MOV A,@R0
 MOV R4,A
 DEC R0
 LCALL RLN ;进行规格化
 LJMP MOV0 ;传送结果到[R0]中

```

25 格式化浮点数转换成双字节定点数

标号： FTOD 功能：格式化浮点数转换成双字节定点数

入口条件：格式化浮点操作数在[R0]中。

出口信息：OV=1 时溢出，OV=0 时转换成功：定点数的绝对值在[R0]中（双字节），数符在位 1FH 中，F0=1 时为整数，CY=1 时为一字节整数一字节小数，否则为纯小数。

影响资源：PSW、A、B、R2、R3、R4、位 1FH

堆栈需求：6 字节

```

FTOD:  LCALL MVR0 ;将[R0]传送到第一工作区
 MOV A,R2
 JZ FTD4 ;阶码为零，纯小数
 JB ACC.7,FTD4 ;阶码为负，纯小数
 SETB C
 SUBB A,#10H
 JC FTD1
 SETB OV ;阶码大于 16，溢出
 RET
FTD1:  SETB C
 MOV A,R2
 SUBB A,#8 ;阶码大于 8 否？
 JC FTD3
FTD2:  MOV B,#10H ;阶码大于 8，按双字节整数转换
 LCALL FTD8
 SETB F0 ;设立双字节整数标志
 CLR C
 CLR OV
 RET
FTD3:  MOV B,#8 ;按一字节整数一字节小数转换
 LCALL FTD8
 SETB C ;设立一字节整数一字节小数标志
 CLR F0
 CLR OV

```

```

RET
FTD4: MOV B,#0 ;按纯小数转换
 LCALL FTD8
 CLR OV ;设立纯小数标志
 CLR F0
 CLR C
 RET
FTD8: MOV A,R2 ;按规定的整数位数进行右规
 CJNE A,B,FTD9
 MOV A,R3 ;将双字节结果传送到[R0]中
 MOV @R0,A
 INC R0
 MOV A,R4
 MOV @R0,A
 DEC R0
 RET
FTD9: CLR C
 LCALL RR1 ;右规一次
 SJMP FTD8

```

26 浮点 BCD 码转换成格式化浮点数

标号：BTOF 功能：浮点 BCD 码转换成格式化浮点数
入口条件：浮点 BCD 码操作数在[R0]中。
出口信息：转换成的格式化浮点数仍在[R0]中。
影响资源：PSW、A、B、R2~R7、位 1DH~1FH
堆栈需求：6 字节

```

BTOF: INC R0 ;判断是否为零。
 INC R0
 MOV A,@R0
 MOV R7,A
 DEC R0
 MOV A,@R0
 MOV R6,A
 DEC R0
 ORL A,R7
 JNZ BTF0
 MOV @R0,#41H ;为零，转换结束。
 RET
BTF0: MOV A,@R0
 MOV C,ACC.7
 MOV 1DH,C ;保存数符。
 CLR 1FH ;以绝对值进行转换。

```


```

MOV C,ACC.6 ; 扩充阶码为八位。
MOV ACC.7,C
MOV @R0,A
JNC BTF1
ADD A,#19 ; 是否小于 1E - 19 ?
JC BTF2
MOV @R0,#41H ; 小于 1E - 19 时以 0 计。
INC R0
MOV @R0,#0
INC R0
MOV @R0,#0
DEC R0
DEC R0
RET
BTF1: SUBB A,#19
JC BTF2
MOV A,#3FH ; 大于 1E19 时封顶。
MOV C,1DH
MOV ACC.7,C
MOV @R0,A
INC R0
MOV @R0,#0FFH
INC R0
MOV @R0,#0FFH
DEC R0
DEC R0
RET
BTF2: CLR A ; 准备将 BCD 码尾数转换成十六进制浮点数。
MOV R4,A
MOV R3,A
MOV R2,#10H ; 至少两个字节。
BTF3: MOV A,R7
ADD A,R7
DAA
MOV R7,A
MOV A,R6
ADDC A,R6
DAA
MOV R6,A
MOV A,R4
RLC A
MOV R4,A
MOV A,R3
RLC A

```

```

MOV R3,A
DEC R2
JNB ACC.7,BTF3 ;直到尾数规格化。
MOV A,R6 ;四舍五入。
ADD A,#0B0H
CLR A
ADDC A,R4
MOV R4,A
CLR A
ADDC A,R3
MOV R3,A
JNC BTF4
MOV R3,#80H
INC R2
BTF4: MOV DPTR,#BTF4 ;准备查表得到十进制阶码对应的浮点数。
MOV A,@R0
ADD A,#19 ;计算表格偏移量。
MOV B,#3
MUL AB
ADD A,DPL
MOV DPL,A
JNC BTF5
INC DPH
BTF5: CLR A ;查表。
MOVC A,@A+DPTR
MOV C,ACC.6
MOV ACC.7,C
MOV R5,A
MOV A,#1
MOVC A,@A+DPTR
MOV R6,A
MOV A,#2
MOVC A,@A+DPTR
MOV R7,A
LCALL MUL1 ;将阶码对应的浮点数和尾数对应的浮点数相乘。
MOV C,1DH ;取出数符。
MOV 1FH,C
LJMP MOV0 ;传送转换结果。

```

27 格式化浮点数转换成浮点 BCD 码

标号：FTOB 功能：格式化浮点数转换成浮点 BCD 码

入口条件：格式化浮点操作数在[R0]中。

出口信息：转换成的浮点 BCD 码仍在[R0]中。

影响资源：PSW、A、B、R2 ~ R7、位 1DH ~ 1FH

堆栈需求：6 字节

```
FTOB:  INC R0
 MOV A,@R0
 INC R0
 ORL A,@R0
 DEC R0
 DEC R0
 JNZ FTB0
 MOV @R0,#41H
 RET
FTB0:  MOV A,@R0
 MOV C,ACC.7
 MOV 1DH,C
 CLR ACC.7
 MOV @R0,A
 LCALL MVR0
 MOV DPTR,#BFL0 ; 绝对值大于或等于 1 时的查表起点。
 MOV B,#0 ; 十的 0 次幂。
 MOV A,R2
 JNB ACC.7,FTB1
 MOV DPTR,#BTFL ; 绝对值小于 1E - 6 时的查表起点。
 MOV B,#0EDH ; 十的 - 19 次幂。
 ADD A,#16
 JNC FTB1
 MOV DPTR,#BFLN ; 绝对值大于或等于 1E - 6 时的查表起点。
 MOV B,#0FAH ; 十的 - 6 次幂。
FTB1:  CLR A ; 查表，找到一个比待转换浮点数大的整数幂。
 MOVC A,@A+DPTR
 MOV C,ACC.6
 MOV ACC.7,C
 MOV R5,A
 MOV A,#1
 MOVC A,@A+DPTR
 MOV R6,A
 MOV A,#2
 MOVC A,@A+DPTR
 MOV R7,A
 MOV A,R5 ; 和待转换浮点数比较。
 CLR C
 SUBB A,R2
 JB ACC.7,FTB2 ; 差为负数。
 JNZ FTB3
```

```

MOV A,R6
CLR C
SUBB A,R3
JC FTB2
JNZ FTB3
MOV A,R7
CLR C
SUBB A,R4
JC FTB2
JNZ FTB3
MOV R5,B ;正好是表格中的数。
INC R5 ;幂加一。
MOV R6,#10H ;尾数为 0 · 1000。
MOV R7,#0
SJMP FTB6 ;传送转换结果。
FTB2: NC DPTR ;准备表格下一项。
 INC DPTR
 INC DPTR
 INC B ;幂加一。
 SJMP FTB1 ;
FTB3: PUSH B ;保存幂值。
 LCALL DIV3 ;相除,得到一个二进制浮点数的纯小数。
FTB4: MOV A,R2 ;取阶码。
 JZ FTB5 ;为零吗?
 CLR C
 LCALL RR1 ;右规。
 SJMP FTB4
FTB5: POP ACC ;取出幂值。
 MOV R5,A ;作为十进制浮点数的阶码。
 LCALL HB2 ;转换尾数的十分位和百分位。
 MOV R6,A
 LCALL HB2 ;转换尾数的千分位和万分位。
 MOV R7,A
 MOV A,R3 ;四舍五入。
 RLC A
 CLR A
 ADDC A,R7
 DAA
 MOV R7,A
 CLR A
 ADDC A,R6
 DAA
 MOV R6,A
 JNC FTB6

```

```

MOV R6,#10H
INC R5
FTB6: INC R0 ; 存放转换结果。
INC R0
MOV A,R7
MOV @R0,A
DEC R0
MOV A,R6
MOV @R0,A
DEC R0
MOV A,R5
MOV C,1DH ; 取出数符。
MOV ACC.7,C
MOV @R0,A
RET
HB2:  MOV A,R4 ; 尾数扩大 100 倍。
MOV B,#100
MUL AB
MOV R4,A
MOV A,B
XCH A,R3
MOV B,#100
MUL AB
ADD A,R3
MOV R3,A
JNC HB21
INC B
HB21: MOV A,B ; 将整数部分转换成 BCD 码。
MOV B,#10
DIV AB
SWAP A
ORL A,B
RET
BTFL: DB 41H,0ECH,1EH ; 1.0000E-19
DB 45H,93H,93H ; 1.0000E-18
DB 48H,0B8H,78H ; 1.0000E-17
DB 4BH,0E6H,96H ; 1.0000E-16
DB 4FH,90H,1DH ; 1.0000E-15
DB 52H,0B4H,25H ; 1.0000E-14
DB 55H,0E1H,2EH ; 1.0000E-13
DB 59H,8CH,0BDH ; 1.0000E-12
DB 5CH,0AFH,0ECH ; 1.0000E-11
DB 5FH,0DBH,0E7H ; 1.0000E-10
DB 63H,89H,70H ; 1.0000E-9

```

DB 66H,0ABH,0CCH ; 1.0000E-8
 DB 69H,0D6H,0C0H ; 1.0000E-7
 BFLN: DB 6DH,86H,38H ; 1.0000E-6
 DB 70H,0A7H,0C6H ; 1.0000E-5
 DB 73H,0D1H,0B7H ; 1.0000E-4
 DB 77H,83H,12H ; 1.0000E-3
 DB 7AH,0A3H,0D7H ; 1.0000E-2
 DB 7DH,0CCH,0CDH ; 1.0000E-1
 BFL0: DB 1,80H,00H ; 1.0000
 DB 4,0A0H,00H ; 1.0000E1
 DB 7,0C8H,00H ; 1.0000E2
 DB 0AH,0FAH,00H ; 1.0000E3
 DB 0EH,9CH,40H ; 1.0000E4
 DB 11H,0C3H,50H ; 1.0000E5
 DB 14H,0F4H,24H ; 1.0000E6
 DB 18H,98H,97H ; 1.0000E7
 DB 1BH,0BEH,0BCH ; 1.0000E8
 DB 1EH,0EEH,6BH ; 1.0000E9
 DB 22H,95H,03H ; 1.0000E10
 DB 25H,0BAH,44H ; 1.0000E11
 DB 28H,0E8H,0D5H ; 1.0000E12
 DB 2CH,91H,85H ; 1.0000E13
 DB 2FH,0B5H,0E6H ; 1.0000E14
 DB 32H,0E3H,60H ; 1.0000E15
 DB 36H,8EH,1CH ; 1.0000E16
 DB 39H,31H,0A3H ; 1.0000E17
 DB 3CH,0DEH,0BH ; 1.0000E18
 DB 40H,8AH,0C7H ; 1.0000E19

28 浮点余弦函数

标号：FCOS 功能：浮点余弦函数

入口条件：操作数在[R0]中。

出口信息：结果仍在[R0]中。

影响资源：DPTR、PSW、A、B、R2~R7、位1DH~1FH

堆栈需求：6字节

```

FCOS: LCALL FABS ; COS(-X) = COS X
 MOV R5,#1 ; 常数 1.5708 ( / 2 )
 MOV R6,#0C9H
 MOV R7,#10H
 CLR 1EH
 LCALL MVR0
 CLR F0
  
```

LCALL AS1 ; $X + (\quad / 2)$
LCALL MOV0 ; 保存结果，接着运行下面的 FSIN 程序

29 浮点正弦函数

标号：FSIN 功能：浮点正弦函数

入口条件：操作数在[R0]中。

出口信息：结果仍在[R0]中。

影响资源：DPTR、PSW、A、B、R2~R7、位 1DH~1FH

堆栈需求：6 字节

```
FSIN:  MOV A,@R0
 MOV C,ACC.7
 MOV 1DH,C ; 保存自变量的符号
 CLR ACC.7 ; 统一按正数计算
 MOV @R0,A
 LCALL MVR0 ; 将[R0]传送到第一工作区
 MOV R5,#0 ; 系数 0.636627 ( $2 / \quad$ )
 MOV R6,#0A2H
 MOV R7,#0FAH
 CLR 1EH
 LCALL MUL1 ; 相乘，自变量按 ( $\quad / 2$ ) 规一化
 MOV A,R2 ; 将结果复制到第二区
 MOV R5,A
 MOV A,R3
 MOV R6,A
 MOV A,R4
 MOV R7,A
 LCALL INT ; 第一区取整，获得象限信息
 MOV A,R2
 JZ SIN2
SIN1:  CLR C ; 将浮点象限数转换成定点象限数
 LCALL RR1
 CJNE R2,#10H,SIN1
 MOV A,R4
 JNB ACC.1,SIN2
 CPL 1DH ; 对于第三、四象限，结果取反
SIN2:  JB ACC.0,SIN3
 CPL 1FH ; 对于第一、三象限，直接求规一化的小数
 SJMP SIN4
SIN3:  MOV A,R4 ; 对于第二、四象限，准备求其补数
 INC A
 MOV R4,A
 JNZ SIN4
```

```

INC R3
SIN4: LCALL RLN ;规格化
 SETB F0
 LCALL AS1 ;求自变量归一化等效值
 LCALL MOV0 ;回传
 LCALL FPLN ;用多项式计算正弦值
 DB 7DH,93H,28H ; 0.071 8 5
 DB 41H,0,0 ; 0
 DB 80H,0A4H,64H ; - 0.64215
 DB 41H,0,0 ; 0
 DB 1,0C9H,2 ; 1.5704
 DB 41H,0,0 ; 0
 DB 40H ; 结束
 MOV A,@R0 ;结果的绝对值超过 1.00 吗?
 JZ SIN5
 JB ACC.6,SIN5
 INC R0 ;绝对值按 1.00 封顶
 MOV @R0,#80H
 INC R0
 MOV @R0,#0
 DEC R0
 DEC R0
 MOV A,#1
SIN5: MOV C,1DH ;将数符拼入结果中
 MOV ACC.7,C
 MOV @R0,A
 RET

```

30 浮点反正切函数

标号：FATN 功能：浮点反正切函数

入口条件：操作数在[R0]中。

出口信息：结果仍在[R0]中。

影响资源：DPTR、PSW、A、B、R2~R7、位1CH~1FH

堆栈需求：7 字节

```

FATN: MOV A,@R0
 MOV C,ACC.7
 MOV 1DH,C ;保存自变量数符
 CLR ACC.7 ;自变量取绝对值
 MOV @R0,A
 CLR 1CH ;清求余运算标志
 JB ACC.6,ATN1 ;自变量为纯小数否?
 JZ ATN1

```


```

SETB 1CH ; 置位求余运算标志
LCALL FRCP ; 通过倒数运算, 转换成纯小数
ATN1: LCALL FPLN ; 通过多项式运算, 计算反正切函数值
 DB 0FCH,0E4H,91H ; - 0.055 8 02
 DB 7FH,8FH,37H ; 0.27922
 DB 0FFH,0EDH,0E0H ; - 0.46460
 DB 7BH,0E8H,77H ; 0.02 8 377
 DB 0,0FFH,68H ; 0.9977
 DB 72H,85H,0ECH ; 3.1930 × 10-5
 DB 40H ; 结束
 JNB 1CH,ATN2 ; 需要求余运算否?
 CPL 1FH ; 准备运算标志
 MOV C,1FH
 MOV F0,C ; 常数 1.570 8 ( / 2 )
 MOV R5,#1
 MOV R6,#0C9H
 MOV R7,#10H
 LCALL AS1 ; 求余运算
 LCALL MOV0 ; 回传
ATN2: MOV A,@R0 ; 拼入结果的数符
 MOV C,1DH
 MOV ACC.7,C
 MOV @R0,A
 RET

```

31 浮点弧度数转换成浮点度数

标号：RTOD 功能：浮点弧度数转换成浮点度数
入口条件：浮点弧度数在[R0]中。
出口信息：转换成的浮点度数仍在[R0]中。
影响资源：PSW、A、B、R2~R7、位1EH、1FH
堆栈需求：6字节

```

RTOD: MOV R5,#6 ; 系数(180/ )传送到第二工作区
 MOV R6,#0E5H
 MOV R7,#2FH
 SJMP DR ; 通过乘法进行转换

```

32 浮点度数转换成浮点弧度数

标号：DTOR 功能：浮点度数转换成浮点弧度数
入口条件：浮点度数在[R0]中。
出口信息：转换成的浮点弧度数仍在[R0]中。

影响资源：PSW、A、B、R2~R7、位1EH、1FH

堆栈需求：6字节

```
DTOR:  MOV R5,#0FBH ;系数 ( /180 ) 传送到第二工作区
 MOV R6,#8EH
 MOV R7,#0FAH
DR: LCALL MVR0 ;将[R0]传送到第一工作区
 CLR 1EH ;系数为正
 LCALL MUL1 ;通过乘法进行转换
 LJMP MOV0 ;结果传送到[R0]中
 END
```
