

Datorteknik

Hyfsa kod

Michael Josefsson

Version 0.2 2018

Denna text beskriver hur man kan hyfsa kod till att bli både bättre, mer lättläst och mindre. Som exempel används en del av den kod som behövs för att sända ut morsetecken. Hela koden är inte angiven, men tillräckligt mycket för att kunna förenkla och diskutera runt den.

Lägg märke till att man ofta **inte behöver förstå vad koden faktiskt gör** för att genomföra hyfsningarna nedan. Det handlar om mekaniska transformationer för att:

- Formattera kod till läslighet
- Undvika onödiga och trassliga hopp
- Undvika repetition av kodstycken
- Införa parametrar/argument
- Generalisera rutiner
- Använda beskrivande namn på rutiner
- Rutinerna skall göra det de heter
- Sätta globala konstanter i kodens början

Notera att många av punkterna ovan automatiskt och från början blir uppfyllda med koden strukturerad enligt JSP.

Låt oss starta: Betrakta följande listning av ett första försök till en morsesändarkod.

```
//Anvandning av subrutiner möjlig
ldi r16, HIGH(RAMEND)
out SPH, r16
ldi r16, LOW(RAMEND)
out SPL, r16

ldi r17, $FF //ljud ut
out DDRB, r17
jmp START

;TEST:
; sbi portb,7
; call SOUND
; cbi portb,7
; jmp TEST

.equ PITCH = 20
.equ ONESOUND = 50
.equ SPEED = 50
// .equ TWOSOUND = 2 * ONESOUND
// .equ THREESOUND = 3 * ONESOUND

//.equ String, "DATORTEKNIK"
//.db String
MESSAGE:
.db "DATOR TEKNIK", $00 //.db eller annan?

BTAB:
.db $60, $88, .... $C8 //alfabetet eller tabell? Hex eller vanligt?

START:
clr r16
ldi ZH, HIGH(MESSAGE * 2)
ldi ZL, LOW (MESSAGE * 2)
```

```

TRAVERSE:
 clr r16
 lpm r16, Z
 cpi r16, $00
 breq START
 call MORSE
TRAV2:
 inc ZL
 jmp TRAVERSE

MELLANSLAG:
call NOSOUND
call NOSOUND
call NOSOUND
call NOSOUND

jmp TRAV2

MORSE:
subi r16, $41
brmi MELLANSLAG
 call LOOKUP ;far in en bokstav
 //lsl tills tom
 clc

 AGAIN:
 lsl r16 ; shifta binarkoden (hex)

cpi r16, 0//om det ar slut
breq KLARMEDTECKNET

 brcc CHECKDONE //kollar om det ar en etta pa carry platsen
call SOUND; om etta
call SOUND; om etta
CHECKDONE:
 call SOUND; om nolla
 call NOSOUND
jmp AGAIN

KLARMEDTECKNET:
call NOSOUND
call NOSOUND
jmp TRAV2
 //ret
 //call SEND

/*
CHECKDONE:
 cpi r16, 0//om det ar slut
 brne XXSOUND

XXSOUND:
call SOUND; om etta
call SOUND; om etta
call SOUND; om etta
jmp AGAIN */

LOOKUP:
 push ZH
 push ZL

 ldi ZH, HIGH(BTAB * 2)
 ldi ZL, LOW (BTAB * 2)

 //ascii -> hex -> binar
 add ZL, r16

```

```

lpm r16, Z
 //brne SOUND
 //inc ZH
 pop ZL
 pop ZH
 ret
 //lagga över i register och se om det blir 44 t ex

NOSOUND:
 ldi r21,SPEED
NOSOUND1:
 cbi PORTB,7
 call DELAY
 cbi PORTB,7
call DELAY
dec  r21
brne NOSOUND1
ret

SOUND:
 //lpm r16, Z
 ldi r21,SPEED
SOUND1:
 sbi PORTB,7
 call DELAY
 cbi PORTB,7
call DELAY
dec  r21
brne SOUND1
ret

SEND:
 //if bit == 0?? hur kollar man det? behover vi kolla?
 sbrs r16, 0 //om == 0 , gor det nedan, annars hoppa over
 ;call BEEP(1)
 sbrc r16, 0 //om == 1, gor det nedan, annars hoppa over
 ;call BEEP(3)

```

Koden bär spår av olika provade försök och bortkommenterade rader och kommentarer som tydligt inte är relevanta längre.

En första hyfsning är att formatera koden till läslighet. Copy-paste från annat dokument eller pdf förlorar ofta sin formattering. Acceptera **inte** det, formattera om! Indentera **alltid!**

I denna kod har man använt versaler för labels, det fortsätter vi med. Man har indenterat koden i olika nivåer, något man aldrig gör med assemblerkod. I assembler skall labels börja i kolumn 0, instruktioner ett tabstopp in och argument ytterligare ett tab in. För bästa läslighet efter många timmar vid skärmen brukar man föreslå tabstopp om 8 mellanslag, så ska vi också göra.

Här kan också kommentarer rensas bort. Med rätt valda rutinnamn är ofta kommentarer överflödiga. För att enklare referera till enskilda rader har radnummer tillagts i vänstermarginalen.¹ Just nu ligger kommentarerna kvar som referenser men de tas bort i samtliga senare listningar.

¹Observera att dessa har inget med faktiska programadresser (".org 200") att göra.

I texten refereras till radnummer i denna ↓ *listning* genom nummer inom parentes, dvs rad 7 anges som (7).

```

0 //Anvandning av subrutiner mojlig
1 ldi r16,HIGH(RAMEND)
2 out SPH,r16
3 ldi r16,LOW(RAMEND)
4 out SPL,r16
5
6 ldi r17,$FF //ljud ut
7 out DDRB,r17
8 jmp START
9
10 .equ PITCH = 20
11 .equ ONESOUND = 50
12 .equ SPEED = 50
13 .equ TWOSOUND = 2 * ONESOUND
14 .equ THREESOUND = 3 * ONESOUND
15
16 MESSAGE:
17 .db "DATOR TEKNIK", $00 // .db eller annan?
18 BTAB:
19 .db $60, $88, .... $C8 //alfabetet eller tabell? Hex eller vanligt?
20 START:
21 clr r16
22 ldi ZH,HIGH(MESSAGE * 2)
23 ldi ZL,LOW (MESSAGE * 2)
24
25 TRAVERSE:
26 clr r16
27 lpm r16,Z
28 cpi r16,$00
29 breq START
30 call MORSE
31 TRAV2:
32 inc ZL
33 jmp TRAVERSE
34
35 MELLANSLAG:
36 call NOSOUND
37 call NOSOUND
38 call NOSOUND
39 call NOSOUND
40 jmp TRAV2
41
42 MORSE:
43 subi r16,$41
44 brmi MELLANSLAG
45 call LOOKUP ;far in en bokstav
46 //lsl tills tom
47 clc
48
49 AGAIN:
50 lsl r16 ; shifta binarkoden (hex)
51 cpi r16, 0//om det ar slut
52 breq KLARMEDTECKNET
53 brcc CHECKDONE //kollar om det ar en etta pa carry platsen
54 brcs SHORTSOUND
55 SHORTSOUND:
56 call SOUND; om nolla
57 jmp AGAIN
58
59
60 KLARMEDTECKNET:
61 call NOSOUND
62 call NOSOUND
63 jmp TRAV2
64 //ret
65 //call SEND
66
67 CHECKDONE:
68 cpi r16, 0//om det ar slut
69 brne XXSOUND

```

```

70 call NOSOUND
71 call NOSOUND
72 call NOSOUND
73 jmp AGAIN
74
75 XXSOUND:
76 call SOUND; om etta
77 call SOUND; om etta
78 call SOUND; om etta
79 jmp AGAIN
80
81 LOOKUP:
82 push ZH
83 push ZL
84 ldi ZH,HIGH(BTAB * 2)
85 ldi ZL,LOW (BTAB * 2)
86 //ascii -> hex -> binar
87 add ZL,r16
88 lpm r16,Z
89 //brne SOUND
90 //inc  ZH
91 pop ZL
92 pop ZH
93 ret
94 //lagga over i register och se om det blir 44 t ex
95
96 NOSOUND:
97 ldi r21,SPEED
98 NOSOUND1:
99 cbi PORTB,7
100 call DELAY
101 cbi PORTB,7
102 call DELAY
103 dec r21
104 brne NOSOUND1
105 ret
106
107 SOUND:
108 //lpm r16, Z
109 ldi r21,SPEED
110 SOUND1:
111 sbi PORTB,7
112 call DELAY
113 cbi PORTB,7
114 call DELAY
115 dec r21
116 brne SOUND1
117 ret
118
119 SEND:
120 //if bit == 0?? hur kollar man det? behover vi kolla?
121 sbrs r16,0 //om == 0 , gor det nedan, annars hoppa over
122 ;call BEEP(1)
123 sbrs r16,0 //om == 1, gor det nedan, annars hoppa over
124 ;call BEEP(3)

```

Med koden sålunda formaterad kan man börja studera den översiktligt: Från början sätts stackpekaren (1) för att kunna använda subrutiner. (6-7) konfigurerar sedan PORTB som utgång innan ett hopp till START tar exekveringen förbi programmets globala konstanter .equ och de båda strängarna MESSAGE och BTAB. Båda strängarna utförs som enstaka bytes, den första definieras direkt i ASCII och den andra som hexadecimala tal.

START inleds med att rensa r16 ”för säkerhets skull” som det brukar kallas. Ofta är detta steg helt onödigt, här speciellt eftersom den rensas en gång till innan användning på (26). Båda raderna (21, 26)

är ändå onödiga då lpm r16,Z strax läser in ett nytt värde i r16. Varför ska man då nollställa registret först?

Det är tydligt att TRAVERSE används för att traversera igenom strängen MESSAGE. Att då manuellt stega fram i strängen byte för byte (inc ZL)² är onödigt då det likaväl kan utföras med postinkrement i lpm-instruktionen.

```

20  START:
21 ldi ZH,HIGH(MESSAGE * 2)
22 ldi ZL,LOW (MESSAGE * 2)
23
24  TRAVERSE:
25 lpm r16,Z+
26 cpi r16,$00
27 breq START
28 call MORSE
29  TRAV2:
30 jmp TRAVERSE

```

Det är svårt att placera rutinen MELLANSLAG då den å ena sidan gör ett explicit hopp in i TRAVERSE men den anropas från någon annanstans. Den får stå kvar men vi gör en mental not att den antagligen inte

är på rätt ställe.

```

37  MELLANSLAG:
38 call NOSOUND
39 call NOSOUND
40 call NOSOUND
41 call NOSOUND
42 jmp TRAV2

```

²Enbart inc ZL är dessutom inte tillräckligt i det allmänna fallet då hela pekaren är två bytes stor.

MORSE hoppas till (inte *anropas* då det inte är en subrutin!) med ett ASCII-kodat tecken i `r16`. Om tecknet är mindre än 'A' sker hopp till MELLANSLAG, i annat fall anropas LOOKUP med `r16` nu innehållande ett positivt ordningstal motsvarande bokstavens position i alfabetet ('A' = 0, 'B' = 1 osv).

`call LOOKUP` är kommenterad med "får in en bokstav". Vad betyder det? En bättre kommentar är "översätt till binärkod" eller något dityd. Om ens kommentaren behövs, *lookup* är ju exakt vad det handlar om. Kommentaren stryks.

Labeln `AGAIN` antyder att det som följer kommer ske många gånger och inleds med ett logiskt vänsterskift. Hmm... det eliminerar behovet av `clc` på raden innan också!

I databladet för processorn kan man läsa vilka flaggor `lsl` påverkar, den påverkar bland annat `C` och `Z` varför den efterföljande instruktionen som testas likhet med noll är onödig då `Z` redan är korrekt satt. `cpi` stryks alltså.

Om `r16` skulle vara lika med noll efter skiftet sker hopp till `KLARMEDTECKNET`. Om inte, studeras den utskiftade biten i `carry` och om `C=1` sker hopp till `CHECKDONE`. I annat fall testas om den utskiftade biten är 0 och

genom ett hopp fortsätter programmet på nästa rad. Hopp till nästa rad? Två saker här: 1) Om `carry` inte var 0 måste den vara 1, så det villkorliga hoppet (54) behövs inte. 2) Om hoppet ska ske till nästa rad behövs inget hopp, det är ju det programmet normalt gör. De raderna tas alltså bort!

De därefter kommande `ret` och `call SEND` kommer aldrig kunna nås med sin nuvarande placering, är antagligen gamla rester, så de tas också bort.

```

42 MORSE:
43 subi r16,$41
44 brmi MELLANSLAG
45 call LOOKUP
46
47 AGAIN:
48 lsl r16
49 breq KLARMEDTECKNET
50 brcc  CHECKDONE
51 call SOUND
52 jmp AGAIN
53
54 KLARMEDTECKNET:
55 call NOSOUND
56 call NOSOUND
57 jmp TRAV2
58
59 CHECKDONE:
60 cpi r16,0
61 brne  XXSOUND
62 call NOSOUND
63 call NOSOUND
64 call NOSOUND
65 jmp AGAIN
66
67 XXSOUND:
68 call SOUND
69 call SOUND
70 call SOUND
71 jmp AGAIN

```

Med listningen förkortad och förenklad enligt ovan träder programmerarens tankemönster fram. I `AGAIN`, om `C=0` sänd 1 `SOUND` om `C=1` sänd 3 `SOUND` om inte `r16` samtidigt är noll för då skall 3 `NOSOUND` utföras. Allt detta under rubriken `CHECKDONE`. Det är inte bara svårt att beskriva i ord, rubriken är också gravt missvisande.

Man vill skilja mellan att

1. göra ett `SOUND` och
2. göra tre `SOUND` om inte `r16=0` för att då göra tre `NOSOUND` istället?

då punkt 1 gör **en enda** sak medan punkt 2 är mer komplicerad med **två** möjliga utfall. I någon mening är de två punkterna inte ortogonala utan inslingrade i varann.

En mer strukturerad gång är, speciellt då `cpi r16,0` redan gjorts i och med `breq KLAR-MEDTECKNET`, följande:

1. om `r16 != 0`
 - a) om `C=1` gör tre `SOUND`
 - b) om `C=0` gör en `SOUND`
2. om `r16 == 0` gör tre `NOSOUND`

Här testas `r16` enbart en gång och en eller tre `SOUND` utförs på samma logiska nivå i programmet.

En omarbetad version av kodstycket ovan blir

```

42 MORSE:
43 subi r16,$41
44 brmi MELLANSLAG
45 call LOOKUP
46 AGAIN:
47 lsl r16
48 breq KLARMEDTECKNET
49 brcc SHORT
50 call SOUND
51 call SOUND
52 SHORT:
53 call SOUND
54 jmp AGAIN
55
56 KLARMEDTECKNET:
57 call NOSOUND
58 call NOSOUND
59 ret

```

Sådär, det blev ju mycket bättre och kortare. Labeln `SHORT` säger dessutom bättre vad det handlar om.

Återhoppet till `TRAV2` (40) är felaktigt med tanke på att programmet kom hit genom ett subrutinanrop (30). Vill vi tillbaka är `ret` den rätta instruktionen, så det har också korrigerats, sista raden i kodstycket till vänster.

Nu är `MORSE` en subrutin med **en entry point** och **en exit point**. Den fungerar på grund av deluppgifter som utförs i subrutiner någon annanstans och de hopp som finns kvar är på nödvändiga ställen och hoppen sker också till uppenbart bra labels/ställen.

När ska man sluta omorganisera koden på det här sättet? Den frågan går inte att ge ett exakt svar på. "När det ser bra ut" kan man vara nöjd men det dyker upp möjligheter att snygga upp koden hela tiden. Här krävs ett visst mått av "*känsla för feeling*".

Sedan börjar en ny del av programmet. Ny del, då det är få kopplingar mellan efterföljande rutiner och de mer centrala sammanhållande delarna ovan. Först ut av dessa *hjälp*rutiner är LOOKUP:

```

81 LOOKUP:
82 push ZH
83 push ZL
84 ldi ZH,HIGH(BTAB * 2)
85 ldi ZL,LOW (BTAB * 2)
86 add ZL,r16
87 lpm r16,Z
88 pop ZL
89 pop ZH
90 ret

```

Kort, koncis och räddar pekarregistret Z genom stackhantering. Inget att anmärka på, den gör en uppslagning som namnet antyder.

Notera: Man kan luras att skriva rutinen som:

```

81 LOOKUP:
82 :
83 ldi ZL,LOW (BTAB * 2)
84 subi r16,$41
85 add ZL,r16
86 lpm r16,Z
87 :
88 ret

```

dvs de låter den utföra subtraktionen för att beräkna index också. Det är miss-tänkt! Plötsligt gör rutinen två saker: dels tabelluppslagningen som namnet lovar, dels omräkning av ASCII-värden. Det förut föreslagna upplägget är bättre, då `subi`-instruktionen mer naturligt passar på (43).

Rutinerna SOUND och NOSOUND inte bara låter lika till namnet de innehåller också i huvudsak samma kodrader. I en strävan att inte onödigtvis duplicera kod måste de betraktas tillsammans:

```

96 NOSOUND:
97 ldi r21,SPEED
98 NOSOUND1:
99 cbi PORTB,7
100 call DELAY
101 cbi PORTB,7
102 call DELAY
103 dec r21
104 brne NOSOUND1
105 ret
106
107 SOUND:
108 ldi r21,SPEED
109 SOUND1:
110 sbi PORTB,7
111 call DELAY
112 cbi PORTB,7
113 call DELAY
114 dec r21
115 brne SOUND1
116 ret

```

Åtminstone kan man klippa ur de gemensamma raderna och göra en subrutin, SOUNDDELAY, av dem:

```

96 SOUNDDELAY:
97 call DELAY
98 cbi PORTB,7
99 call DELAY
100 ret
101
102 NOSOUND:
103 ldi r21,SPEED
104 NOSOUND1:
105 cbi PORTB,7
106 call SOUNDDELAY
107 dec r21
108 brne NOSOUND1
109 ret
110
111 SOUND:
112 ldi r21,SPEED
113 SOUND1:
114 sbi PORTB,7
115 call SOUNDDELAY
116 dec r21
117 brne SOUND1
118 ret

```

Det gör rutinerna mer kompakta och duplicering av kod undviks.

Mer elegant kan dock vara att tillverka en mer än ett ställe:

```
generell ljudrutin med ett argument som 96 SOUND:
avgör om något skall låta eller inte. Här 97 ldi r21,SPEED
används registret r22 som detta argument. 98 SOUND1:
Vinsten är dels att rutinen är generell, dels 99 out PORTB,r22
att SOUNDDELAY inte längre behövs då inne- 100 call DELAY
hållet i denna inte behöver förekomma på 101 cbi PORTB,7
 102 call DELAY
 103 dec r21
 104 brne SOUND1
 105 ret
```

SEND är en rest som bortkommenterades tidigare så den tas bort helt nu då den saknar relevans i den hyfsade koden.

```
119
120 SEND:
121 //if bit == 0?? hur kollar man det? behöver vi kolla?
122 sbrs r16,0 //om == 0 , gor det nedan, annars hoppa over
123 ;call  BEEP(1)
124 sbrc r16,0 //om == 1, gor det nedan, annars hoppa over
125 ;call  BEEP(3)
```

Efter hyfsningen enligt ovan har koden blivit mindre, mer strukturerad, enklare att förstå och underhållsvänligare. Tomrader har använts som separator mellan kodstycken för att markera funktionella enheter för tydlighets skull. Stora delar av diskussionen ovan kunde undvikits om konstruktionen från början utgått från metoden med strukturerad programmering enligt JSP.

Resultatet av hyfsningen är nu ungefär som nedan. Argument för SOUND har lagts till. Antalet kodrader har minskat från cirka 125 till blott 70, **ungefär 40 procent har skalats av enbart genom omstrukturering till en tydligare kod!**

Observera också att denna omstrukturering har gjorts utan att veta vad koden handlar om! Ändå har den blivit bättre!

```

0 ldi r16, HIGH(RAMEND) 34 ldi r22, $FF
1 out SPH, r16 35 call SOUND
2 ldi r16, LOW(RAMEND) 36 call SOUND
3 out SPL, r16 37  SHORT:
4
5 ldi r17, $FF //ljud ut 38 ldi r22, $FF
6 out DDRB, r17 39 call SOUND
7
8  START: 40 jmp AGAIN
9 ldi ZH, HIGH(MESSAGE * 2)  41  KLARMEDECKNET:
10 ldi ZL, LOW (MESSAGE * 2)  42 ldi r22, $00
11
12  TRAVERSE: 43 call SOUND
13 lpm r16, Z+ 44 call SOUND
14 cpi r16, $00 45 ret
15 breq START 46
16 call MORSE 47  LOOKUP:
17  TRAV2: 48 push ZH
18 jmp TRAVERSEMELLANSLAG: 49 push ZL
19 ldi r22, $00 50 ldi ZH, HIGH(BTAB * 2)
20 call SOUND 51 ldi ZL, LOW (BTAB * 2)
21 call SOUND 52 add ZL, r16
22 call SOUND 53 lpm r16, Z
23 call SOUND 54 pop ZL
24 jmp TRAV2 55 pop ZH
25
26  MORSE: 56 ret
27 subi r16, $41 57
28 brmi MELLANSLAG 58  SOUND:
29 call LOOKUP 59 ldi r21, SPEED
30  AGAIN: 60  SOUND1:
31 lsl r16 61 out PORTB, r22
32 breq KLARMEDECKNET 62 call DELAY
33 brcc SHORT 63 cbi PORTB, 7
 64 call DELAY
 65 dec r21
 66 brne  SOUND1
 67 ret

```

I det här skicket kan det vara värt att kompilera och provköra koden. Än så länge är den varken korrekt eller komplett men avsevärt enklare att arbeta med och tänka om. Ett exempel: Om ett NOSOUND skall tillföras efter varje kort och långt ljud (teckendel), var ska koden i så fall ändras? Det handlar om att lägga till en enstaka kodrad. Med koden strukturerad enligt JSP är det enkelt (enklare?) att hitta exakt **var!**

I denna version av koden framstår nya optimeringsmöjligheter då det är åskilliga `call SOUND` efter varann. Inte sällan kombinerat med `ldi r22,$xx`. Koden blir trots allt plottig med dessa. Ett försök till ytterligare hyfsning är då att återinföra `NOSOUND` som tystnad och `DOSOUND` för ljud.

```
NOSOUND: DOSOUND:
 ldi r22,$00 ldi r22,$FF
 call SOUND call SOUND
 ret
```

—o=Ö=o—