Conditional

		CO	nantionar		
	Program A	Program B	Program C	Program D	Program E
а	.model small	Mov CL,100	.model small	.model small	.model small
if(p>q)	.code	Mov BH,105	.code	.code	.code
{ r	Mov AH, I	Mov AH,2	Mov AH,2	Mov AH,2	LI:
S	Int 33	Mov DL,65	Mov DL,65	Mov DL,65	Mov AH,1
) }	Cmp AL.97	Cmp CL,BH	Int 21h	L: Int 33	Int 21h
Ь	JGE L1	JG L1	K:	Add DL,1	Mov DL,AL
	Mov DL,225	Add DL, I	Mov AH,2	Cmp DL,90	Add DL, I
translated as	Jmp L2	L1: Int 21h	Mov DL,66	JLE L	Mov AH,2
a	L1:Mov DL,224	Stop	Int 21h	Mov AH,76	Int 21h
Cmp p.q	L2:Mov AH,2	END	Neov AH,76	Int 33	Cmp DL.98
ING LI	Int 33	Stop means	Int 33	END	JGE L1
r	Mov AH,76	Mov AH,76	End K	o/p ABZ	Mov AH,4ch
5	Int 33	Int 21h			Int 33
Ll:b	End				END

Program A: reads a letter. It outputs is α if ASCII code of the letter is more than or equal to 97. Otherwise it outputs β . Input Y output β . $c \rightarrow \alpha$. JL, JLE, JG, JE, JNE are also conditional jump instructions.

Program B: The output is 'B'. Since 100<105. Hence JG does not perform jump.

Let us use BH=98 the output is 'A'. Since jump is performed hence '1' is not added.

Let us use BH=130 the output is 'A' (not 'B'). Here 100 > 130 because — A number greater than 127 is treated as negative number. Its value is obtained by subtracting 256 from it. 130 is 130-256 = -126. and 100 > -126. Replace JG by JA. 100 < 205 (unsigned JA, JB) — 100 > 205 (signed JG,JL)

Program E: reads a letter and outputs its next letter. It is done till a capital letter (code<97) is input.

- 1. Write program, which reads a letter. It outputs α if ascii code of the letter is between 65 and 90. Otherwise it outputs β . Input 5 output β . $C \rightarrow \alpha$. $c \rightarrow \beta$. $2 \rightarrow \beta$
- 2. Program reads a letter. It outputs α if ascii code of the letter is more than or equal to 97. β when between 65 and 96. γ when less then 65. $F \rightarrow \beta$, $c \rightarrow \alpha$, $5 \rightarrow \gamma$

- 100>-126. Replace JG by JA. 100<205 (unsigned JA, JB) 100-205 (signed JG, JL)
- Program C outputs only B. When "End 戊" is replaced by "End" then output is ∆B. End K makes a program to start from label K.
- Program E: reads a letter and outputs its next letter. It is done till a capital letter (code<97) is input.
- 1. Write program, which reads a letter. It outputs α if ascii code of the letter is between 65 and 90. Otherwise it outputs β . Input 5 output β . $C \rightarrow \alpha$. $c \rightarrow \beta$. $2 \rightarrow \beta$
- 2. Program reads a letter. It outputs α if ascii code of the letter is more than or equal to 97. β when between 65 and 96. γ when less then 65. $F \rightarrow \beta$. $c \rightarrow \alpha$. $5 \rightarrow \gamma$
- 3. Read a letter, output α when ascii code of the letter is between 65 and 90 or between 97 and 122. Otherwise β . Input 5, [or { output β . Input c or C output α . [Hint: [-91 {=123}].
- 4. Read two digits compute sum. Input 57 output 12. $24 \rightarrow 6$. (A) difference $57 \rightarrow 2$. $83 \rightarrow 5$.
- 5. Program to subtract the second digit from the first digit. $45 \rightarrow -1.93 \rightarrow 6$.
- 6. Program reads a digit and a letter. If letter is 'A' then double of the digit is outputted. If letter is 'B' then digit is incremented. Assume output is less than $10.3A \rightarrow 6.4B \rightarrow 5$.
- 7. Read a letter(x) and a hex digit (y). Output is y^{th} letter after x. m5 \rightarrow r. gC \rightarrow s.
- 8. Read two letters, output first-second. Assume first is bigger and difference is less than 16. $ke \rightarrow 6$. $uh \rightarrow D$.
- 9. Reduce the size of the example program(A) by removing Jmp L2(inefficient.) (A) Reduce size by using add.
- 10. Read two letters and print the letter with bigger ascii code. e.g. input HA output H. Input AH output H.
- 11. Read a letter. Output 'A' when sign(ascii+30)>100. 'B' otherwise. 2Deb \rightarrow B GZa \rightarrow A No JG,JL(use JA,JB) $? \rightarrow β$ $c \rightarrow β$
- 12. Read a letter. Output 'A' when unsign(ascii+30)>100. 'E' otherwise. 2D \rightarrow B Gae \rightarrow A No JA,JB (use JG,JL) $2 \rightarrow 8$ $C \rightarrow A$
- 13. Program to print (a) FEDCBA (b) AAAAAA (c) ABDGKP
- 14. Program reads a letter. It outputs A if ascii code of the letter is even. Otherwise B. $5 \rightarrow$ B. D \rightarrow A.
- 15. Reads two letters. It outputs A if ascii code of both letters is even. B when any is odd. $5D \rightarrow B$. Pd $\rightarrow A$.
- 16. Read a letter. Print A if ascii is between 40-49, 60-69, 80-89, 100-109, 120-129. B is printed otherwise e.g for input C, U, i output A. For G, I, a, 5 output is B. [Caution: Input B output A, input 'a' output B]
- 17. Prints A if ascii is an even number between 40-49, 60-69, 80-89, 100-109, 120-129 or an odd number between 30-39, 50-59, 70-79, 90-99, 110-119. B is printed otherwise. Dc%05 output A. E1b6 output B.
- 18. Program to print 'C'. Use Int 21h once as first line of the program.