Chapter 3

IFs in BAL: Comparing Character Fields

Objectives

Upon completion of this chapter you will be able to:

- Determine the condition code resulting from alphanumeric comparisons using the CLC and CLI instructions,
- Explain how the branch on condition instruction is used to alter the sequence of processing based on the condition code.
- List the extended mnemonics for the branch on condition instruction,
- Use the CLC and CLI instructions to implement the logic in a given flowchart or pseudocode, and
- Write an extract program.

Introduction

In the previous chapters we have seen several ways to produce a list of the records in the TEACHER file. In each case we have listed the entire file. We now look at how to list selected records only. Such programs are commonly referred to as "extract" programs.

Our next program will produce a list of tenured instructors. The new report will appear as follows:

```
12345678901234567890123456789012345678901234567890
 LIST OF TENURED INSTRUCTORS
 Name
 PhD?
 Phone
XXX XXXXXXXXXXXXX
 517-XXXX
 X
 XXXXXXXXXXXXXX
 517-XXXX
XXX XXXXXXXXXXXXX
 517-XXXX
 :.... All campus phones
 begin with '517-'
 :.....'Y' if highest degree
 is PhD, 'N' otherwise
```

3

In order to extract records, we need to learn the BAL equivalent to the IF verb as found in most other languages. In this program, we will need the IF for two purposes:

- To determine if an instructor is tenured and should, therefore, be included in the report, and
- To determine if the instructor has a PhD, and to print a y or an N accordingly.

Compares in BAL: The Condition Code

When two fields are compared in BAL, a condition code is set. *That's all that happens: a condition code is set.* The condition code is a special area of four bits set aside in the CPU for just this

purpose. (Another instruction, Branch on Condition, is used to indicate what action should be taken based on the resultant condition code. This instruction is discussed later in this chapter.)

There are three possible conditions as a result of a compare operation:

- The first operand is equal to the second operand,
- The first operand is less than the second operand, or
- The first operand is greater than the second operand.

The condition code for each of the above conditions is:

Compare	First	Second	Third	Fourth	Decimal	
A : B	bit	bit	bit	bit	Value	Result
A = B	1	0	0	0	8	equal
A < B	0	1	0	0	4	low
A > B	0	0	1	0	2	high

Note that in BAL, there is no equivalent to a test for equal, or a test for greater than, etc. There is only a compare, which sets a condition code. It is then up to you to test the condition code and have the program branch, or "goto", the desired location in your program accordingly.

Compares in BAL: The CLC Instruction

The general format for a character compare is CLC OP1, OP2

CLC stands for Compare Logical Character. It works much the same way as the MVC instruction in that the length of the compare (the number of bytes compared) is determined by the length of the first operand (in this case, OP1) regardless of the length of the second operand. A maximum of 256 bytes can be compared with a single CLC.

Let's try some compares, and determine the resulting condition code. We will refer to the following data throughout our discussion of IFs in BAL:

Field Definitions

AREC	DS	0CL28		1-28
ANAME	DS	0CL16		1-16
AFIRST	DS	CL8		1- 8
ALAST	DS	CL8		9-16
AZIP	DS	CL5		17-21
AAGE	DS	CL2		22-23
	DS	CL2		24-25
ASEX	DS	CL1		26-26
ACRLF	DS	XL2	PC/370 Only	27-28

IFS IN BAL:	COMPARING	CHARACTER	FIELDS

BREC BNAME BFIRST BLAST BZIP BAGE BSEX BCRLF	DS DS DS DS DS DS DS DS	0CL28 0CL18 CL9 CL9 CL5 CL2 CL1	PC/370 Only	1-28 1-18 1- 9 10-18 19-23 24-25 26-26 27-28
CREC CNAME CFIRST CLAST CZIP CAGE CSEX CCRLF	DS DS DS DS DS DS DS DS	0CL28 0CL14 CL7 CL7 CL9 CL2 CL1	PC/370 Only	1-28 1-14 1- 7 8-14 15-23 24-25 26-26

We will also refer to the following work areas:

BLANKS	DC	CL20'	•
WNAME	DS	0CL20	
WFIRST	DS	CL10	
WLAST	DS	CL10	
WZIP	DS	CL5	
WAGE	DS	CL2	
WSWITCH	DS	CL1	

The Data

```
12345678901234567890123456
File A CHERYL HAVLIK 6018333 F
 6055430F
File B APRIL
 HAVLIK
File C KEVEN FOOTE 60183025828M
```

1. CLC AFIRST, BFIRST

> Since AFIRST is defined as CL8, a total of eight bytes will be compared, even though BFIRST is defined as CL9: the last byte of BFIRST is not included in the compare.

```
CLC AFIRST, BFIRST
:
|C|H|E|R|Y|L|b-|b|....:
|A|P|R|I|L|b-|b|b|....:
```

The comparison takes place from left to right, comparing the first byte of each field, then the second, then the third, etc., until all bytes have been compared or until a difference is found. In this case, the first byte is different (c vs. A) so the compare ends after one byte only. And since c is greater than (comes after) A, the resulting condition code is 0010, or 2, or high.

2. CLC AZIP, BZIP

Since AZIP is defined as CL5, a total of five bytes will be compared. The fact that BZIP is also defined as CL5 is irrelevant.

	CLC	AZIP, BZIP
6 0 1 8 3		: :
6 0 5 5 4		:

The first difference occurs at the third byte. Since 1 is less than 5, AZIP is less than BZIP and the resulting condition code is 0100, or 4, or <u>low</u>.

3. CLC CSEX, BSEX

Since CSEX is defined as CL1, the first (and only) byte of each field will be compared. The fact that BSEX is also defined as CL1 is irrelevant.

																С	L	С				С	S	Ε	Χ	,	В	SE	Χ
M	•	•	 	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	:					:		
F	_		 								_	_	_	_	_	_		_		_	_	_		_		_	:		

Since M is greater than (comes after) F, the resulting condition code is 0010, or 2 or high.

4. CLC AZIP, CZIP

Since AZIP is defined as CL5, a total of five bytes will be compared, even though CZIP is defined as CL9: the four rightmost bytes of CZIP are not included in the compare.

```
CLC AZIP,CZIP
: :
|6|0|1|8|3|....:
:
|6|0|1|8|3|....:
```

All five bytes are equal. The resulting condition code is 1000, or 8, or equal.

5. CLC CZIP, AZIP

At first glance, it may appear that the answer should be the same as for number 4, but such is <u>not</u> the case. Since CZIP is defined as CL9, a total of nine bytes will be compared, even though AZIP is defined as CL5. The nine bytes compared will be the contents of AZIP plus the next four bytes in the record; that is, the age (two bytes) and a filler (two bytes).

CHAPTER 3 IFS IN BAL: COMPARING CHARACTER FIELDS

```
CLC CZIP,AZIP
: :
|6|0|1|8|3|0|2|5|8|....:
:
|6|0|1|8|3|3|3|b-|b|....:
```

The first difference occurs with the sixth byte. Since 0 is less than 3, the resulting condition code is 0100, or 4, or <u>low</u>.

You Try It...

Determine the resulting condition code for the following compares:

With CLC, as with MVC, explicit displacement and/or length can be used to override the default displacement (zero) and length (field length) respectively. Explicit displacement may be used on either operand, while explicit length may be used on the first operand only. For example, to compare bytes 3-5 of FLDA with bytes 2-4 of FLDB, code:

```
CLC FLDA+2(3),FLDB+1
```

Literals can be used with CLC. For example, the following are valid and functionally equivalent:

```
CLC OPTION,=CL3'YES'
CLC OPTION,=C'YES'
CLC OPTION,YES where YES DC CL3'YES'
```

Compares in BAL: The CLI Instruction

The CLI, or Compare Logical Immediate, instruction is to CLC as MVI is to MVC: use it to compare a single byte to a literal. For example, to check to see if the first byte of a field is an asterisk, code:

```
CLI FLDA, C'*'
```

As with MVI:

- Explicit displacement can be used,
- Explicit length cannot be used,
- There is no equal sign on the literal, and
- Equated values can help to improve readability and maintainability.

You Try It...

Determine the resulting condition code for the following compares:

Compares in BAL: The BC Instruction

Once the condition code has been set, you use the Branch on Condition instruction to indicate where to go based upon the value of the condition code. The Branch on Condition, or BC, instruction has two operands: the test value, or **mask**, for the condition code, and the **label** to which the program should branch. For example:

```
CLC
 A,B
 8,EQUAL
 BC.
 ВС
 4,ALOW
 ВC
 2,AHIGH
 Note: 7 = 15 - 8
 BC.
 7, NOTEQUAL
 11, ANOTLOW

11 = 15 - 4 \\
13 = 15 - 2

 ВС
 ВC
 13, ANOTHIGH
EQUAL
 EQU
AHTGH
 EQU
 etc.
```

The BC instruction works as follows: after a compare, the condition code is set. The mask in the instruction is then compared to the condition code. If any "on" bit in the mask has a corresponding "on" bit in the condition code, then the branch is taken. For example:

```
Condition code 10\,00 8: A = B
Instruction mask 00\,10 2: Branch not taken

Condition code 0\,100 4: A < B
Instruction mask 0\,110 6: Branch taken

Condition code 00\,10 2: A > B
Instruction mask 11\,11 15: Branch taken
```

Note the new use of EQU in the above example! An asterisk, when used as an operand in an instruction, refers to the address of that instruction. Here, EQU is used to equate a label with an address in the program. That's a fancy way of saying <code>label EQU *</code> is a convenient way of defining a paragraph in BAL. It will be used in all examples and programs from now on.

Clearly these condition codes are not easily committed to memory, so BAL provides the following **extended mnemonic instructions**:

```
BE Branch on A Equal B
BH Branch on A High
BL Branch on A Low
BNE Branch on A Not Equal B
BNH Branch on A Not High
BNL Branch on A Not Low
```

So, for example, the previous BC instructions could be rewritten as:

```
CLC A,B
BE EQUAL
BH AHIGH
BL ALOW
BNE NOTEQUAL
BNH ANOTHIGH
BNL ANOTLOW
```

One important BC remains: BC 15 is an unconditional branch. Its mnemonic is simply B.

All of these branches are the same as GOTOS in other languages. If you have been taught to use structured programming or, more specifically, "go-to-less" programming, this may not sit well with you. But get used to it! You cannot do go-to-less programming in BAL. (There are some macros commonly used which allow an IF-ENDIF construct, but they are an extension of BAL and will not be discussed here.)

* * * * * * * * * * * * * * * * * * * *

You Try It...

- 5. Will BC 8, SKIP branch to SKIP if the condition code is 8?
- 6. Will BC 12, SKIP branch to SKIP if the condition code is 2?
- 7. Will BC 15, SKIP branch to SKIP if the condition code is 8?
- 8. Will BE SKIP branch to SKIP if the condition code is 8?
- 9. Will B SKIP branch to SKIP if the condition code is 4?

Compares in BAL: Sample IFs

BAL is usually not the first language someone learns. What follows is an easy way to learn how to do IFs in BAL which takes advantage of existing programming knowledge.

To learn to do IFS in BAL, you must think <u>very low level</u>. BAL is, after all, a low level (second generation) language. So let's step back in time. Let's pretend we are coding in a very primitive form of BASIC. This version of BASIC is entirely unstructured and has the following restrictions:

- 1. There is only one line per statement. (In more recent versions of BASIC a colon can be used to put multiple BASIC statements on the same line. This will not be the case in our "old BASIC".)
- 2. There is an IF verb, but this IF does not allow compound conditions (AND or OR).
- 3. The only thing you can do as a result of an IF is a GOTO. (This was *really* the case with some early versions of BASIC!)
- 4. Futhermore, in our "old BASIC", the only thing you can GOTO is a REM (remark) statement; specifically, you can GOTO a REM THEN, REM ELSE, REM ENDIF, REM AND, or REM OR only.

That's what it's like coding IFS in BAL! Consider the following examples. (If you don't know BASIC but do know some other language, you should be able to understand the examples. Don't get hung up on the BASIC syntax, such as dollar signs to indicate string variables, etc. It's the concept of programming IFS in a low-level language that we are most concerned with here.)

A note concerning the flowcharts contained herein: If you are familiar with structured programming, then you know that all programming problems can be solved using three simple constructs: sequence, selection (IF-THEN-ELSE) and iteration (DOWHILE). All flowcharts should be constructed so that they can be broken down into combinations of these three constructs only. The flowcharts you will see here do not fit these constructs. The reason is that these constructs (particularly selection and iteration) generally allow compound conditions (AND and OR). Since BAL does not allow for these compound conditions, multiple selections must be used; that is, a simple DOWHILE in some languages will require multiple CLCs in BAL. These flowcharts could have been written so that they were fully structured, but to do so would require repeating the code for the THEN and/or ELSE actions. The flowcharts here have been drawn to reflect the code as it would generally be written in the real world.

Example #1 - IF..THEN

Pseudocode

IF AZIP is equal to BZIP move AZIP to WZIP ENDIF

Flowchart

"Old BASIC" Solution

```
10 IF AZIP$ <> BZIP$ THEN GOTO 30
20 LET WZIP$ = AZIP$
30 REM ENDIF
```

BAL Solution

CLC AZIP,BZIP
BNE SKIP
MVC WZIP,AZIP
SKIP EQU *

Example #2 - IF..THEN..ELSE

Pseudocode

```
IF AZIP is less than BZIP move AZIP to WZIP

ELSE move BZIP to WZIP ENDIF
```

Flowchart

"Old BASIC" Solution

```
10 IF AZIP$ >= BZIP$ THEN GOTO 40
20 LET WZIP$ = AZIP$
30 GOTO 60
40 REM ELSE
50 LET WZIP$ = BZIP$
60 REM ENDIF
```

BAL Solution


```
CLC AZIP,BZIP
BNL USEB
MVC WZIP,AZIP
B SKIP
USEB EQU *
MVC WZIP,BZIP
SKIP EQU *
```

Example #3 - IF..AND..THEN..ELSE

Pseudocode

```
IF (BAGE is equal to CAGE) AND (BSEX = CSEX)
  move BSEX to WSEX
  move 'Y' to WSWITCH
ELSE
  move CSEX to WSEX
  move 'N' to WSWITCH
ENDIF
```

Flowchart

"Old BASIC" Solution

```
10 IF BAGE$ <> CAGE$ THEN GOTO 60
20 IF BSEX$ <> CSEX$ THEN GOTO 60
30 LET WSEX$ = BSEX$
40 LET WSWITCH$ = "Y"
50 GOTO 90
60 REM ELSE
70 LET WSEX$ = CSEX$
80 LET WSWITCH$ = "N"
90 REM ENDIF
```

BAL Solution


```
{\tt CLC}
 BAGE, CAGE
 BNE
 NOPE
 CLC
 BSEX, CSEX
 BNE
 NOPE
 MVC
 WSEX, BSEX
 WSWITCH, C'Y'
 MVI
 В
 DONE
NOPE
 EQU
 MVC
 WSEX, CSEX
 {\tt MVI}
 WSWITCH, C'N'
DONE
 EQU
```

Example #4 - IF..OR..THEN

Pseudocode

```
IF (AAGE greater than 30) OR (ASEX is male) move AAGE to WAGE move ASEX to WSEX ENDIF
```

Flowchart

"Old BASIC" Solution

```
10 IF AAGE$ > "30" THEN GOTO 40
20 IF ASEX$ = "M" THEN GOTO 40
30 GOTO 70
40 REM THEN
50 LET WAGE$ = AAGE$
60 LET WSEX$ = ASEX$
70 REM ENDIF
```

BAL Solution

```
CLC
 AAGE, =CL2'30'
 YES
 ВН
 ASEX,C'M'
 CLI
 ΒE
 YES
 MORE
 В
YES
 EQU
 MVC
 WAGE, AAGE
 MVC
 WSEX, ASEX
MORE
 EQU
```

Comprehensive Example

Assume we would like to determine if a middle name field contains an initial only and, if so, to move a period after the initial. Assume the following field definition and value:

```
MNAME DS CL12 | P|b-|b|b|b|b|b|b|b|b|b|
```

We will assume that there is an initial (only) if

- the first byte is not blank, and
- the remaining bytes are blank.

One solution is as follows:

```
CLI MNAME,C''

BE NOINIT

CLC MNAME+1(11),=CL11''

BNE NOINIT

MVI MNAME+1,C'.'

NOINIT EQU *
```

Note the use of EQU * to define a label to which the program can branch, or "go to", based on the condition code resulting from CLI or CLC.

Sample Program

Recall that the programming problem presented at the beginning of this chapter was:

- To determine if an instructor is tenured and should, therefore, be included in the report, and
- To determine whether or not the instructor has a PhD, and to print a y or an N accordingly.

The new program is TEACH3A.MLC: the program and its output follow:

```
PRINT NOGEN
 FILENAME: TEACH3A.MLC
 : Bill Qualls : PC/370 R4.2
 AUTHOR
 SYSTEM
 REMARKS: Produce a list of tenured instructors.
 START 0
 REGS
BEGIN
 BEGIN
 WTO 'TEACH3A ... Begin execution'
 TEACHERS+10,X'08' PC/370 ONLY - Convert all
 input from ASCII to EBCDIC
 REPORT+10,X'08'
 ΟI
 PC/370 ONLY - Convert all
 output from EBCDIC to ASCII
```

(continued)

```
OPEN
 TEACHERS
 OPEN
 REPORT
 PUT
 REPORT, HD1
 REPORT, HD2
 PUT
 PUT
 REPORT, HD3
 PUT
 REPORT, HD4
LOOP
 EQU
 TEACHERS, IREC
 GET
 Read a single teacher record
 CLI
 ITTEN,C'Y'
 Is teacher tenured?
 No, then skip this record
 BNE
 LOOP
 OTID, ITID
 Move teacher ID Nbr to output
 MVC
 MVC
 OTNAME, ITNAME
 Move teacher Name to output
 ITDEG, =CL4'PHD'
 Highest degree = PhD?
 CLC
 BE
 YESPHD
 .. Yes, branch
 .. No, Show PhD = 'N'
 MVI
 OPHD,C'N'
 В
 OTHERS
 .. Branch around YES logic
 Highest degree is PhD, so...
YESPHD
 EQU
 MVI
 OPHD,C'Y'
 Show PhD = 'Y'
OTHERS
 Continue moving other fields...
 EQU
 O517,=CL4'517-'
 MVC
 All phone nbrs begin w/ '517-'
 MVC
 OTPHONE, ITPHONE
 Move phone nbr to output
 MVC
 OCRLF, WCRLF
 PC/370 ONLY - end line w/ CR/LF
 PUT
 REPORT, OREC
 Write report line
 В
 LOOP
 EOJ processing
ATEND
 CLOSE TEACHERS
 CLOSE REPORT
 WTO
 'TEACH3A ... Teacher list on REPORT.TXT'
 WTO
 'TEACH3A ... Normal end of program'
 Literals, if any, will go here
 LTORG
 File definitions
TEACHERS DCB
 LRECL=29, RECFM=F, MACRF=G, EODAD=ATEND,
 DDNAME='TEACHER.DAT'
 LRECL=62, RECFM=F, MACRF=P,
REPORT
 DCB
 DDNAME='REPORT.TXT'
 Miscellaneous field definitions
WCRLF
 X'0D25'
 PC/370 ONLY - EBCDIC CR/LF
 Input record definition
 0CL29
TREC
 DS
 Teacher record
ITID
 DS
 CL3
 Teacher ID nbr
 CL15
ITNAME
 DS
 Teacher name
 Highest degree
ITDEG
 DS
 CL4
ITTEN
 DS
 CL1
 Tenured?
ITPHONE
 DS
 CL4
 Phone nbr
 PC/370 only - CR/LF
ITCRLF
 DS
 CL2
 Output (line) definition
```

(continued)

OREC OTID	DS DS DC	OCL62 CL3 CL3''		Teacher	ID nbr				
OTNAME	DS	CL15		Teacher	name				
	DC	CL4''							
OPHD	DS	CL1		PhD? (Y/	'N)				
	DC	CL5''							
OPHONE	DS	0CL8		Phone nh	or				
0517	DS	CL4							
OTPHONE	DS DC	CL4 CL21''		Phone nk	r				
OCRLF *	DS	CL2	CL2 PC/370 only - CR/LF						
* *	Headi	ngs definit	ions						
HD1	DS	0CL62							
	DC	CL40'	LIST OF	TENURED	INSTRUCTO	ORS	1		
	DC	CL20' '							
	DC	XL2'0D25'							
HD2	DS	0CL62							
	DC	CL60' '							
	DC	XL2'0D25'							
HD3	DS	0CL62							
	DC	CL40'ID#	Na	me	PhD?	Phone	1		
	DC	CL20' '							
	DC	XL2'0D25'							
HD4	DS	0CL62							
	DC	CL40'					1		
	DC	CL20' '							
	DC	XL2'0D25'							
	END	BEGIN							

A:\MIN>teach3a

TEACH3A ... Begin execution
TEACH3A ... Teacher list on REPORT.TXT
TEACH3A ... Normal end of program

A:\MIN>type report.txt
LIST OF TENURED INSTRUCTORS

ID#	Name	PhD?	Phone
854	KIMBALL, S.W.	Y	517-5594
626	YOUNG, B.	N	517-5664
574	SMITH, J.	N	517-5320

Exercises

- 1. True or false.
 - T F a. The condition code is a special area of the CPU consisting of eight bits.
 - T F b. The BAL equivalent of IF gender IS male THEN GO TO domale requires two instructions.
 - T F C. BC 15, SKIP is an unconditional branch.
 - T F d. The 8 in BC 8, SKIP is also referred to as the mask.
 - T F e. Up to 256 bytes can be compared with a single CLI instruction.
 - ${\tt T}$ ${\tt F}$ f. Equated values are commonly used with CLI.
 - T F g. CLI INITIAL, =C' ' and CLC INITIAL(1), C' ' will each compare the first byte of initial to a blank.
 - T F h. ELSE EQU * may be used repeatedly in a program.
 - T F i. BE is an example of an extended mnemonic.
 - T F j. BC 2, XXX and BL XXX are equivalent.
 - T F k. In order to implement AND and OR conditions, the CLC and CLI instructions allow multiple comparisons in a single instruction.
 - T F 1. Explicit displacement may be used with CLI.
 - T F m. Explicit length may be used with CLI.
- 2. Given the following input fields:

```
NAZIP9 DS OCL9 ZIP CODE 9 DIGITS
NAZIP5 DS CL5 ..ZIP CODE FIRST 5
NAZIP4 DS CL4 ..ZIP CODE "PLUS 4"
```

Write the BAL code necessary to format the zip code for printing as per the following field definitions:

```
PRZIP9 DS 0CL10 FORMATTED 9-DIGIT ZIP CODE
PRZIP5 DS CL5 .. ZIP CODE FIRST 5
PRDASH DS CL1 .. HYPHEN IF "PLUS 4" EXISTS
PRZIP4 DS CL4 .. "PLUS 4" IF IT EXISTS
```

(A "plus 4" exists if it is not blanks and not all zeroes.)

3. Given:

FLDA	DS	CL3
FLDB	DS	CL3
FLDC	DS	CL3
MAX	DS	CL3

Write the BAL code to move the maximum of FLDA, FLDB, and FLDC to MAX.

Exercises

4. Given the following field definitions...

```
NACITY
 DS
 CL12
 56-67 CITY
NASTATE DS
 68-69 STATE
 CT<sub>2</sub>2
NAPHONE DS
 0CL10
 70-79 PHONE...
NAAREA
 DS
 CL3
 70-72 ...AREA CODE
 73-75
NAEXCH
 DS
 CL3
 ... EXCHANGE
NALINE
 DS
 CL4
 76-79
 ...LINE
NACODE
 DS
 CL1
 80-80 TRANS CODE (A/C/D)
WSWITCH DS
 CL1
 (Y) ES OR (N)O
```

Flowchart the following IFs, and write the corresponding "old BASIC" and BAL code.

```
IF state is Illinois
 move yes to switch
 ENDIF
 IF state is Utah or California
h.
 move yes to switch
 move no to switch
 ENDIF
 IF trans code is other than 'A', 'C', 'D'
С.
 move yes to switch
 move no to switch
 ENDIF
 IF area code = "312"
 Careful! Watch
d.
 AND city is not "CHICAGO"
 the length on the
 move "708" to area code
 CLC for the city!
 ENDIF
```

5. Using the field definitions found on pages 2-3 of this chapter, flowchart the following IFS and write the corresponding "old BASIC" and BAL code:

```
IF (ANAME is blank) AND (CNAME is blank)
a.
 move all File B fields to corresponding work area fields
 ELSE
 IF (AAGE is greater than or equal to CAGE)
 move all File A fields to corresponding work area fields
 move all File C fields to corresponding work area fields
 ENDIF
 ENDIF
 IF ((ASEX is male) AND (AAGE is 18 or over))
b.
 OR ((ASEX is female) AND (AAGE is 21 or over))
 move 'Y' to WSWITCH
 ELSE
 move 'N' to WSWITCH
 ENDIF
```

Exercises

6. The following is an excerpt from a school catalog:

Individuals in one or more of the following categories are placed on academic advisory:

- students who have a cumulative grade point average below 2.40 in any term following completion of the third course.
- students with more than three withdrawls.
- students with more than three repeated courses

Given the following field definitions, determine if a student should be placed on academic advisory:

```
Example: 2.97 = '297'
 CL3
GPA
 DS
#COMP
 DS
 CL2
 Number of courses completed
 CL1
 Number of withdrawls
#WD
 DS
 CL1
#REP
 DS
 Number of repeated courses
ADVISE
 DS
 CL1
 Academic advisory (Y/N)
```

7. The following is an excerpt from a school catalog:

Federal financial aid regulations require financial aid recipients to make incremental progress towards their degrees. In order to retain eligibility for federal financial aid, students must make incremental progress according to the chart below:

Years elapsed since initial		n number of ed with pas	
_enrollment	MBA	MHRM	MPM
1	2	2	2
2	5	5	4
3	8	8	7
4	12	12	10
5	16	15	13

Given the following field definitions, determine if a student is eligible for federal financial aid (FFA):

```
YEARS DS CL1 Years elapsed
#COMP DS CL2 Number of courses completed
DEGREE DS CL4 Degree sought
FFA DS CL1 Fed Fin Aid eligibility (Y/N)
```

Exercises

8. Given the following adjacent field definitions:

```
CL7'WILLIAM'
BOY
 DC
 CL4'CORA'
 DC
GIRL1
 CL6'HANNAH'
GIRL2 DC
GIRL3 DC
 CL4'Emma'
 CL3'KAY'
 DC
MID
 CL5'
BLANKS DC
MISC
 CL12
```

For each of the following CLCs and CLIs, determine which characters are actually being compared, and then determine the resulting condition code (8, 4, or 2). If any of the compares would produce a compiler error, then so indicate.

```
a.
 CLC
 GIRL1, GIRL2
b.
 CLC
 BOY+2(1),BOY+3
c.
 CLC
 BOY+2(2), BOY+3
d.
 CLC
 GIRL2+2(1),GIRL2+3(1)
e.
 CLC
 BOY+4(4),=C'LIAM'
f.
 CLC
 GIRL1+3(2), C'AH'
g.
 CLC
 BOY+6(1), GIRL3+2
h.
 CLC
 GIRL3+3(1), GIRL2
i.
 CLI
 GIRL1,=C'A'
j.
 CLI
 GIRL3+3,C'A'
```

Hannah's middle name is Kay. Write the code necessary to move "HANNAH KAY" to MISC using the above fields only.

9. Draw the flowchart for the following BAL code. Assume all fields are CL1.


```
SBEGIN
 EQU
 T,S
 MVC
 CLC
 T,U
 SEND
 BNL
 CLC
 \texttt{T,V}
 {\tt BNH}
 SEND
 CLC
 T,W
 SKIP
 BNE
 MVC
 V,W
 В
 SEND
SKIP
 EQU
 MVC
 V,T
SEND
 EQU
```

Exercises

10. Draw the flowchart for the following BAL code. Assume all fields are CL1.


```
EQU
MVC
ZBEGIN
 S,R
 CLC
 S,T
 ВН
 ZSKIP2
 {\tt CLC}
 S,U
 {\tt BNL}
 ZSKIP1
 MVC
 T,R
 ZEND
 В
ZSKIP1
 EQU
 MVC
 R.T
 ZEND
 В
ZSKIP2
 EQU
 MVC
 S,U
 {\tt CLC}
 S,T
 ZSKIP3
 BE
 MVC
 S,Q
 CLC
 Q,U
 {\tt BNL}
 ZSKIP4
 MVC
 T,S
 В
 ZSKIP4
ZSKIP3
 EQU
 MVC
 T,Q
ZSKIP4
 EQU
 MVC
 R,T
ZEND
 EQU
```

11. Write the "old BASIC" and BAL for the following flowchart. Note: G and H are defined as CL4, while J and K are defined as CL1. Identify those portions of the flowchart and code which will never be executed.

Exercises

12. Write the "old BASIC" and BAL for the following flowcharts. Assume all fields are defined as CL1.

13. Write the BAL code for the following pseudocode.

```
(a)
 IF (X > Y)
 if (X > Z)
 MOVE Z TO W
 ELSE
 IF (X = Z)
 MOVE W TO Z
 ENDIF
 MOVE Y TO W
 ENDIF
 ENDIF
(b)
 IF (A = B) AND (C \neq D)
 MOVE X TO Y
 IF (A > B) OR (C \le D)
 MOVE W TO Y
 ENDIF
 MOVE X TO Z
 ENDIF
```

Exercises

14. The Psi Chi guys have asked for a list of single female students. Write the program to produce a such a list from the STUDENT file. The report should appear as follows:

	1 2		3						
12345	67890123456789012	345678	90123						
	ELIGIBLE PARTIES								
	FOR OUR NEXT P.	ARTY							
ID#	Student Name	Sex	Mar						
XXX	XXXXXXXXXXXXXX	X	X						
XXX	XXXXXXXXXXXXXX	X	X						
XXX	XXXXXXXXXXXXXX	X	X						

15. Write a program which will produce a formatted list of those courses which are less than 3 semester hours credit. The report should appear as follows:

	1	2	3	4
12345678	390123456	78901234	56789012	34567890
COURSES	WITH LES	S THAN 3	HOURS C	REDIT
Course	Desc	ription	Hou	rs
XXXXX	XXXXXX	XXXXXXXX	X X	
XXXXX	XXXXXX	XXXXXXXX	X X	
XXXXX	XXXXXX	XXXXXXX	X X	

16. The English department has requested a list of all grades for English classes for the 1992-93 school year (semesters F92 and W93 only.) Write a program to produce such a list in the following format:

Sem	Course Number	Student ID#	Grade
XXX	XXXXX	XXX	X
XXX	XXXXX	XXX	X
XXX	XXXXX	XXX	X