

13_01 Primo appello invernale

Scrivere un sottoprogramma nel linguaggio assembly AVR, per un microcontrollore della famiglia XMEGA, in grado di individuare il numero di occorrenze di una stringa di 3 caratteri all'interno di una stringa di 16 caratteri. Le due stringhe sono codificate secondo la codifica ASCII. Le due stringhe sono collocate nella memoria dati estesa, con i caratteri in posizioni consecutive a partire da un indirizzo base il cui valore è contenuto nel puntatore X per la stringa da 16 caratteri e nel puntatore Y per la stringa da cercare da 3 caratteri. Il risultato deve essere lasciato nel registro R0. Ovviamente, il sottoprogramma non deve alterare nessun altro registro di lavoro.

```
/* Nota: l'esercizio si risolve annidando due subroutine, una che rivela l'uguaglianza tra due stringhe di 3 caratteri, lasciando C vero se riscontra l'uguaglianza, e una che scorre per 14 volte la stringa lunga, cercando la presenza della stringa piccola. Un piccolo tranello può essere rappresentato dalla presenza di stringhe interallacciate: in "aaaaaaaa0aaaaaaaa0" la stringa "aaa" è contenuta 10 volte e non 4!
```

```
*/  
compare3: //confronta le stringhe di 3 byte puntate da X e Y  
 push R16  
 push R17  
 push R18  
 push R19  
 clr R16 //resta a 0 se c'è uguaglianza  
 ldi R19,3 //esegue 3 confronti  
 cp1:  
 ld R17,X+  
 ld R18,Y+  
 cpse R17,R18  
 inc R16  
 dec R19  
 brne cp1  
 sbiw XH:XL,2 //il puntatore X punterà al carattere successivo  
 sbiw YH:YL,3 //il puntatore Y viene ripristinato  
 clc  
 tst R16 //controlla se stringhe uguali  
 brne cp2  
 sec //se uguali mette a 1 il carry  
 cp2:  
 pop R19  
 pop R18  
 pop R17  
 pop R16  
ret  
  
search: //subroutine richiesta  
 push R1  
 push R16  
 clr R0 //inizializza il risultato  
 clr R1  
 ldi R16,14
```

```
loop:
 rcall compare3 //cerca la stringa da 3 caratteri in quella da 16
 adc R0,R1 //incrementa R0 se trovata
 dec R16
 brne loop
 sbiw XH:XL,14 //ripristina il puntatore X
 pop R16
 pop R1
ret
```