Programming style tips
Good coding requires fewer comments
Tip1:
Use different naming conventions for constants and variables.

MY_CONST
=0x77
; a constant, defined by me

;all upper case

my_var

;a variable defined by me

;lower case

myFunction

;a function defined by me

;camel case
This way I can immediately identify anything. (Like colour coding wiring in a circuit.)
Tip2:
Eliminate magic numbers by using constants for bit numbers.

sendToDevice(34)
is not as useful as

sendToDevice(PARAMETER_A+PARAMETER_B)
following

;device definitions

PARAMETER_A =32

PARAMETER_B =2

PARAMETER_C =1
etc.
Also, easier to search code for “_PARAMETER_A” than “32”.
Tip2a:
Use constants for configuration bits to clarify configuration.
This is useful for all kinds of configuration bits, (including external devices), and it's even useful when having a bit CLEARED (ie. zero) has some function.
;DAC configuration options

DAC_LOAD_B=2

DAC_SHUTDOWN_A=0x30

DAC_NO_OPERATION=0x20

sendToDevice(DAC_LOAD_B + DAC_SHUTDOWN_A, data)
Obviously no comment is needed for the previous line,
and if you changed it to

sendToDevice(DAC_LOAD_A + DAC_SHUTDOWN_B, data)
you wouldn't need to notice the comment was incorrect and change it.
Tip2b:
Start all definitions for specific devices with a common prefix.
;DAC definitions

DAC_LOAD_B=2
;LCD display options

LCD_DISPLAY_ON=4
;LCD functions

LCDSendChar

etc.
Then you can search for everything related to a device or function easily.
